Palliative Social Work SWGS 6471
Supplemental Resources

Graduate School of Social Service
Fordham University

PALLIATIVE SOCIAL WORK SWGS 6471		SUPPLEMENTAL RESOURCES
CATHY BERKMAN		PAGE 27

Contents
Fordham University Library Research Guide on Palliative and End-of-Life Care	1
Social Work in Hospice and Palliative Care Network (SWHPN)	1
Organizations	1
Association of Pediatric Oncology Social Workers http://www.aposw.org/	1
Joint Commission Certification for Palliative Care Programs www.jointcommission.org/certification/palliative_care.aspx	2
Palliative Care Journals	3
Briefings in Palliative, Hospice, and Pain Medicine & Management	3
Journal of Pain and Symptom Management	3
Journal of Palliative Care	3
Advance Directives and MOLST	3
Books	5
Graphic Novels	8
Reports	9
Guides	9
Competencies and Standards for Palliative and Hospice Social Work	10
Sources for Children	11
Sources for Teens	12
Articles	12
Advance Care Planning	12
Choice in Dying	13
Culture	13
Ethics	14
Family Caregivers	14
Family Meetings	14
Homeless Persons	14
Hospice	15
Interdisciplinary Palliative Care Team	15
International	15
MOLST	15
Older Adults	16
Pediatrics	16
Pain	16
Practice Skills	17
Spirituality	17
Video, Radio, Recordings, Podcasts	18
Movies	24

[bookmark: _Toc491431939]Fordham University Library Research Guide on Palliative and End-of-Life Care
	This is an excellent resource for finding information and references on many areas of palliative care.
http://fordham.libguides.com/Palliative
	
[bookmark: _Toc491431940]Social Work in Hospice and Palliative Care Network (SWHPN)
SWHPN was created to bridge the gaps in social work’s access to information, knowledge, education, training, and research in hospice and palliative care.
http://www.swhpn.org
Publishes Journal of Social Work in End-of-Life and Palliative Care
Membership rates for students and new professionals

[bookmark: _Toc491431941]Organizations
American Academy of Hospice and Palliative Medicine (AAHPM): www.aahpm.org
American Board of Hospice and Palliative Medicine (ABHPM) aahpm.org/certification/moc
American Pain Foundation www.painfoundation.org
American Pain Society. www.ampainsoc.org/
Association for Death Education and Counseling (ADEC): http://www.adec.org
Association of Oncology Social Work http://www.aosw.org/
Association of Pediatric Oncology Social Workers http://www.aposw.org/
CancerCare 	www.cancercare.org
Caring Community http://www.caringcommunity.org/helpful-resources/models-research/end-of-lifepalliative-care-education-resource-center-medical-college-of-wisconsin-milwaukee/
Caring Connections: http://www.caringinfo.org
Center to Advance Palliative Care (CAPC): http://www.capc.org
Center for Health Law Studies, St. Louis University American Society of Law, Medicine and Ethics.
www.painandthelaw.org/
City of Hope, Pain and Palliative Care Resource Center. www.cityofhope.org/prc/
Collaborative for Palliative Care cpcwestchester.org/
The Conversation Project: theconversationproject.org/
End-of-Life Wisdom: www.endoflifewisdom.org
Family Caregiver Alliance: www.caregiver.org
GeriPal: A Geriatrics and Palliative Care Blog www.geripal.org
GetPalliativeCare.org getpalliativecare.org/
Hospice and Palliative Nurses Association (HPNA) hpna.advancingexpertcare.org/
Hospice Foundation of America (HFA): www.hospicefoundation.org
Hospice: www.hospicenet.org site for patients and families
Interfaith Center of New York interfaithcenter.org/
International Association for the Study of Pain. www.iasp-pain.org/AM/Template.cfm?Section=Publications&Template=/CM/HTMLDisplay.cfm&ContentID=2307

[bookmark: _Toc491431943]Joint Commission Certification for Palliative Care Programs www.jointcommission.org/certification/palliative_care.aspx
Medicare Hospice Conditions of Participation - Social Work Tip Sheet www.nhpco.org/sites/default/files/public/regulatory/Social_Work_tip_sheet.pdf
National Hospice and Palliative Care Organization (NHPCO): www.nhpco.org
National Palliative Care Registry registry.capc.org/
National Palliative Care Research Center: www.npcrc.org
Vermont Ethics Network www.vtethicsnetwork.org/index.html

[bookmark: _Toc491431944]Palliative Care Journals
[bookmark: _Toc491431945]American Journal of Hospice Care
American Journal of Hospice and Palliative Care
American Journal of Hospice and Palliative Medicine
Briefings in Palliative, Hospice, and Pain Medicine & Management
[bookmark: _Toc491431946]Journal of Hospice & Palliative Nursing
Journal of Pain and Symptom Management
[bookmark: _Toc491431947]Journal of Palliative Care
Journal of Palliative Medicine
Journal of Social Work in End-of-Life & Palliative Care
Palliative and Supportive Care

[bookmark: _Toc491431948]Advance Directives and MOLST

6 Steps in Advance Care Planning
6-Steps includes a form and a guide for decision-making about life-sustaining treatment. The web site contains useful information on this topic and links to other websites.
http://www.6stepslivingwill.org/about

GYST
	Resource for advance directives by state.
	https://www.gyst.com/

State Forms
MOLST – NY State Form: http://www.health.ny.gov/forms/doh-5003.pdf
New York State Advance Directive: http://www.caringinfo.org/files/public/ad/New_York.pdf
https://www.ag.ny.gov/sites/default/files/pdfs/publications/Planning_Your_Health_Care_in_Advance.pdf
New Jersey Advance Directive: http://www.caringinfo.org/files/public/ad/NewJersey.pdf
Oregon POLST website: http://www.or.polst.org/
	Includes information and videos for professionals, patients and families
Other state advance directives: http://www.caringinfo.org/i4a/pages/index.cfm?pageid=3289

Information
Center to Advance Palliative Care (2011). 2011 Public Opinion Research on Palliative Care: A Report Based on Research by Public Opinion Strategies. Download at: http://www.capc.org/tools-for-palliative-care-programs/marketing/public-opinion-research/2011-public-opinion-research-on-palliative-care.pdf
Family Caregiver’s Guide to Hospice and Palliative Care, United Hospital Fund.
This guide is available in English on the Palliative Social Work Blackboard site and is also available in Spanish, Chinese, and Russian from the website.
http://www.nextstepincare.org/Caregiver_Home/Hospice
Family Healthcare Decisions Act (FHCDA)
End of Life Choices New York http://endoflifechoicesny.org/family-health-care-decisions-act/
New York State Department of Health
Fact Sheet https://www.health.ny.gov/diseases/aids/providers/regulations/fhcda/ai_fact_sheet.htm
New York State Bar Association, FHCDA Information Center http://www.nysba.org/FHCDA/
Family Health Care Decisions Act
http://www.compassionandsupport.org/pdfs/legislation/Family_Health_Care_Decisions_Act.pdf

Frequently Asked Questions
http://www.nysba.org/CustomTemplates/Content.aspx?id=26462

Swidler, R. N. (2010). New York's Family Health Care Decisions Act. NYSBA Journal, 82(5), 18-27.
Swidler, R. N. (2010). The Family Health Care Decisions Act: A summary of key provisions. NYSBA Health Law Journal, 15(1), 32-35.
Upstate Medical University – Center for Bioethics and Humanities
http://www.upstate.edu/bioethics/consult/familyhc_decisionact.php

Guides and Toolkits for Providers for working with family caregivers
	http://www.nextstepincare.org/Provider_Home/#Toolkit

Morrissey, M. B., & Leven, D. (2014). Palliative care in New York State. New York: Collaborative for Palliative Care.
 	http://cpcwestchester.org/images/PalliativeCareNewYorkStateApril20142ndedition.pdf

[bookmark: _Toc491431949]Books
Altilio, T., & Otis-Green, S. (2011). Oxford Textbook of Palliative Social Work: Oxford University Press.
Available in GSS Palliative Care Library – request from Dr. Berkman
1 reserve copy at Quinn Library
1 reserve copy at WC campus library

Berlinger, N., Jennings, B., & Wolf, S.M. (2013). The Hastings Center guidelines for decisions on life-sustaining treatment and care near the end of life. New York: Oxford University Press.

Berzoff, J. & Silverman, P.R. (Eds.)(2004). Living with dying: A handbook for heathcare practitioners. New York: Columbia University Press.

Byock, I. (2012). The best care possible: A physician’s quest to transform care through the end of life. New York: Avery/Penguin Group.

Byock, I. (1998). Dying Well: Riverhead Trade.
Available in GSS Palliative Care Library – request from Dr. Berkman
Available at Quinn Library - HQ1073 .B96 1997

Cairns, M., Victoria Hospice Society, T., & Thompson, M. (2003). Transitions in dying and bereavement: a psychosocial guide for hospice and palliative care. Baltimore, MD: Health Professions Press.
Available in library at WC campus - R726.8.C336 2003.
thor
Callanan, M., & Kelley, P. (2012). Final gifts: understanding the special awareness, needs, and communications of the dying Simon & Schuster.
Available at Lincoln Center--Quinn Library - BF789.D4 C25 1997
Available in GSS Palliative Care Library – request from Dr. Berkman

Christ, G. (2000). Healing children's grief: Surviving a parent's death from cancer. New York: Oxford University Press.
Christ, G. H., Messner, C., & Behar, L. (Eds.). (2015). Handbook of oncology social work (1st ed.). New York: Oxford.
	Available at Lincoln Center--Quinn Library

Cox, K., & Steiner, S. (2013). Self-care in social work: A guide for practitioners, supervisors, and administrators. Washington, D.C.: NASW Press.

Csikai, E. (2006). Ethics in end-of-life decisions in social work practice: Lyceum Books.
Available in GSS Palliative Care Library – request from Dr. Berkman
Available at Westchester Campus Library L R726 .C83 2006

Dunn, H. (2009). Hard choices for loving people: CPR, artificial feeding, comfort care, and the patient with a life-threatening illness, 5th Edition (5th ed.): A & A Publishers.
Available in GSS Palliative Care Library – request from Dr. Berkman

Ellison, K. P., & Weingast, M. Eds. (2016). Awake at the bedside: contemplative teachings on palliative and end-of-life care Wisdom Publications.
Available in GSS Palliative Care Library – request from Dr. Berkman

Halifax, J., & Ira, B. (2009). Being with dying: cultivating compassion and fearlessness in the presence of death. Shambhala
Available at Westchester Campus Library R726.8.H35 2008

Heiney, S. P., & Hermann, J. F. (2013). Cancer in our family: helping children cope with a parent's illness (2nd ed.). Washington, D.C.: American Cancer Society.

Holland, J. C., Breitbart, W. S., Jacobsen, P. B., Lederbarg, M. S., Loscalzo, M. J., & McCorkle, R. S. (2010). Psycho-Oncology. New York: Oxford.

Holland, J. C., & Lewis, S. (2001). The human side of cancer: living with hope, coping with uncertainty. New York: Harper Perennial.

Holland, J. C., & Rowland, J. H. (1990). Handbook of psychooncology: psychological care of the patient with cancer New York: Oxford.

Hooyman, N. R., & Kramer, B. J. (2008). Living through loss: Interventions across the life span. New York: Columbia University Press.

Jenkinson, S. (2015). Die wise: A manifesto for sanity and soul. Berkeley, CA: North Atlantic Books.
Kaufman, S. (2005). And a time to die: how American hospitals shape the end of life. New York: Scribner.

Kalanithi, P. (2016). When breath becomes air. New York: Random House.
Available in GSS Palliative Care Library – request from Dr. Berkman

Kolsky, K. (2008). End of life: helping with comfort and care. In National Institute on Aging (Ed.), https://d2cauhfh6h4x0p.cloudfront.net/s3fs-public/end_of_life_helping_with_comfort_care_0.pdf
Bethesda, MD: National Institute on Aging.

Lauria, M., Clark, E., Hermann, J., & Stearns, N. (2012). Social work in oncology: supporting survivors, families, and caregivers: American Cancer Society.
http://acs.bookstore.ipgbook.com/social-work-in-oncology-products-9781604431711.php

Levine, C., & Murray, T.H. (2007). The cultures of caregiving: Conflict and common ground among families, health professionals, and policy makers. Baltimore, MD: Johns Hopkins University Press.

Levine, S. (1989). Who dies?: an investigation of conscious living and conscious dying: Anchor Press/Doubleday.
Available at Lincoln Center--Quinn Library HQ1073 .L48 1989
Available at Westchester Campus Library HQ1073 .L48 1989
Available in GSS Palliative Care Library – request from Dr. Berkman
Lynn, J., Harrold, J., & Schuster, J. L. (2011). Handbook for mortals: Guidance for people facing serious illness (2nd ed., pp. 320). New York: Oxford.

Matzo, M. L., & Sherman, D. W. (2015). Palliative Care Nursing: Quality Care to the End of Life: Spring.
	Available at Westchester Campus Library RT87.T45 P343 2015.

McCue, K., & Bonn, R. How to help children through a parent's serious illness: supportive, practical advice from a leading child life specialist (2nd ed.). New York: St. Martin's Griffin.
Available in GSS Palliative Care Library – request from Dr. Berkman

McPhee, S.J., Winkler, M.A., Rabow, M.W., Pantilat, S.Z., & Markowitz, A.J. (eds.) (2011). JAMA evidence: Care at the Close of life: Evidence and experience. New York: McGraw Hill Medical.

Miller, J. E., & Cutshall, S. (2001). The art of being a healing presence: A guide for those in caring relationships: Willowgreen.
 Available at Westchester Campus Library BT732.5.M55 2001

O'Rourke, M. (2012). The Long Goodbye: A Memoir: Riverhead Trade.
	Available in GSS Palliative Care Library – request from Dr. Berkman
Available at Quinn Library - PS3615.R586 Z46 2011

Reese, D. J. (2013). Hospice social work. New York: Columbia University Press.
Available in GSS Palliative Care Library – request from Dr. Berkman
Available at Westchester Campus Library: HV3001.A4 R44 2013

Reith, M., & Payne, M. (2009). Social work in end-of-life and palliative care. Chicago: Lyceum Books.
Available in GSS Palliative Care Library – request from Dr. Berkman
Available at Westchester Campus Library: HV3000 .R45 2009.

Remke, S. S. (2013). The insider's guide to grief: Lowertown Press.
	
Schwalbe, W. (2012). The end of your life book club: Vintage.
	Available in GSS Palliative Care Library – request from Dr. Berkman
Available at Quinn Library: RC265.5 .S39 2012

Taylor, C. (2017). Dying: A memoir. Portland, OR: Tin House Books.

Walsh-Burke, K. (2006). Grief and loss: Theories and skills for the helping professions. (2nd Ed.): Pearson.

[bookmark: _Toc491431950]Graphic Novels
All of the graphic novels are available in GSS Palliative Care Library – request from Dr. Berkman
Chast, R. (2014). Can't we talk about something more pleasant? A memoir. New York: Bloomsbury USA.

Czerwiec, M. (2017). Taking turns: stories from HIV/AIDS care Unit 371. University Park, PA: Penn State University Press.

Czerwiec, M., Williams, I., Squier, S. M., Green, M. J., Myers, K. R., & Smith, S. T. (2012). Graphic medicine manifesto. University Park, PA: Penn State University Press.

Engelberg, M. (2006). Cancer made me a shallower person: a memoir in comics (1st ed.). New York, NY: Harper.

Fies, B. (2006). Mom's cancer. New York: Abrams ComicArts.

Leavitt, S. (2012). Tangles : a story about Alzheimer's, my mother, and me. New York: Skyhorse.

Walrath, D. (2016). Aliceheimer's. University Park, PA: Penn State University Press.

Williams, I. (2015). The bad doctor : the troubled life and times of Dr. Iwan James. University Park, PA: Penn State University Press.

Winick, J. (2009). Pedro & Me: Friendship, Loss, & What I Learned. New York: Henry Holt.
[bookmark: _Toc491431951]Reports
Blacker, S., Christ, G. H. C., & Lynch, S. (2005). Charting the course for the future of social work in end-of-life and palliative care: A Report of the 2nd Social Work Summit on End-of-Life and Palliative Care. Retrieved from http://www.swhpn.org/monograph.pdf

Institute of Medicine. (2014). Dying in America: improving quality and honoring individual preferences near the end of life.

Free download: http://www.nationalacademies.org/hmd/Reports/2014/Dying-In-America-Improving-Quality-and-Honoring-Individual-Preferences-Near-the-End-of-Life.aspx
Reserve in Fordham Library, Westchester campus: R726.8.D95 2015.

World Health Organization. Palliative care for older people: Better practices (S. Hall, H. Petkova, A. D. Tsouros, M. Costantini, & I. J. Higginson Eds.).

	http://www.euro.who.int/__data/assets/pdf_file/0017/143153/e95052.pdf

[bookmark: _Toc491431952]Guides
Sources on Family Meetings - on course Blackboard site

CareSearch – Family Meetings

Conducting a Family Meeting – Memorial Sloan Kettering, 2007

Family Caregiver Alliance - Holding a Family Meeting

Medical Oncology Communication Skills Training Learning Modules 2 - Conducting a Family Conference 2002

Weissman - Edmonton Goals of Care and Conflict Management

National Cancer Institute. (2015). Last days of life–for health professionals (PDQ®). Retrieved from http://www.cancer.gov/about-cancer/advanced-cancer/caregivers/planning/last-days-hp-pdq#section/all

NASW Standards for Social Work Practice with Family Caregivers
	https://www.socialworkers.org/practice/standards/naswfamilycaregiverstandards.pdf

National Hospice and Palliative Care Organization
	NHPCO’s Facts and Figures – Hospice Care in America – 2015
	http://www.nhpco.org/sites/default/files/public/Statistics_Research/2015_Facts_Figures.pdf

	NHCPO’s Facts and Figures - Pediatric Palliative & Hospice Care in America - 2015
	http://www.nhpco.org/sites/default/files/public/quality/Pediatric_Facts-Figures.pdf

Palliative Care: What You Should Know – guide for patients and families
	https://getpalliativecare.org/wp-content/uploads/2012/09/WhatYouShouldKnowHandoutRevised.pdf

Vital Talk one-page guides: http://www.vitaltalk.org/clinicians
Saying goodbye to a patient: http://www.vitaltalk.org/sites/default/files/quick-guides/GoodbyeForVitaltalkV1.0.pdf
Addressing Goals of Care: “REMAP”: http://www.vitaltalk.org/sites/default/files/quick-guides/REMAPforVitaltalkV1.0.pdf
Defuse conflicts: http://www.vitaltalk.org/sites/default/files/quick-guides/ConflictsForVitaltalkV1.0_0.pdf
Talking Map for the Family Conference: http://www.vitaltalk.org/sites/default/files/quick-guides/FamilyConfForVitaltalkV1.0_0.pdf
Discussing Prognosis “ADAPT”: http://www.vitaltalk.org/sites/default/files/quick-guides/ADAPTforVitaltalkV1.0_0.pdf
Breaking Bad News Map: “SPIKES”: http://www.vitaltalk.org/sites/default/files/quick-guides/SPIKESforVitaltalkV1.0.pdf
NURSE statements for articulating empathy / Three fundamental skills: http://www.vitaltalk.org/sites/default/files/quick-guides/NURSEforVitaltalkV1.0.pdf
Start the visit by building an agenda: http://www.vitaltalk.org/sites/default/files/quick-guides/StartingWithAnAgendaV1.0.pdf
Fundamental Communication Skills: http://www.vitaltalk.org/sites/default/files/Oncotalk_Fundamental_Skills.pdf

[bookmark: _Toc491431953]Competencies and Standards for Palliative and Hospice Social Work

Gwyther, L. P., Altilio, T., Blacker, S., Christ, G., Csikai, E. L., Hooyman, N.,Howe, J. (2005). Social work competencies in palliative and end-of-life care. Journal of Social Work in End-of-Life & Palliative Care, 1(1), 87-120. doi:10.1300/J457v01n01_06

NASW Standards for Palliative and End-of-Life Care https://www.socialworkers.org/practice/bereavement/standards/standards0504new.pdf

National Hospice and Palliative Care Organization (NHCPO) Social Work Competencies
http://www.nhpco.org/social-work-competencies

Canadian Social Work Competencies for Hospice Palliative Care: A Framework to Guide Education and Practice at the Generalist and Specialist Levels
http://www.chpca.net/media/7868/Social_Work_Competencies_July_2009.pdf

Core competencies for palliative social work in Europe: an EAPC White Paper – part 1
http://www.eapcnet.eu/Portals/0/Clinical/Publications/EJPC21(6)_Hughes_White_Paper.pdf

Core competencies for palliative social work in Europe: an EAPC White Paper – part 2 http://www.eapcnet.eu/Portals/0/Clinical/Publications/EJPC22(1)Hughes_part2.pdf

[bookmark: _Toc491431954]Sources for Children
Glader, S. (2011). Nowhere Hair: Explains your cancer and chemo to your kids Thousand Words Press

Long, L. (2015). Little tree. New York: Philomel Books.
	For graduates, for their parents, for anyone facing change, here is a stunningly heartfelt ode to the challenges of growing up and letting go. A story as poignant for parents as for their kids, from the creator of Otis the tractor and illustrator of The Little Engine that Could.
	Age Range: 5 - 8 years
Grade Level: Kindergarten - 3

Mellonie, B., & Ingpen, R. (1983). Lifetimes: a beautiful way to explain death to children. New York: Bantam Book.
Lifetimes is a moving book for children of all ages, even parents too. It lets us explain life and death in a sensitive, caring, beautiful way. Lifetimes tells us about beginnings. And about endings. And about living in between. With large, wonderful illustrations, it tells about plants. About animals. About people. It tells that dying is as much a part of living as being born. It helps us to remember. It helps us to understand.

Mills, J. (2003). Gentle willow: A story for children about dying (2nd ed.): Magination Press.
Written for children who may not survive their illness or for the children who know them, this tale helps address feelings of disbelief, anger, and sadness, along with love and compassion. Amanda and Little Tree discover that their friend Gentle Willow isn't feeling very well.
Age Range: 4 - 8 years
Grade Level: Preschool – 3

Nilon, C. (2007). Chemo Cat: Ravenna Press.

Silver, M., & Silver, M. (2013). My Parent Has Cancer and It Really Sucks: Sourcebooks Fire.
	Link to site for ordering book: http://www.parenthascancer.com/
Book review: http://health.usnews.com/health-news/health-wellness/articles/2013/09/20/how-to-help-teens-cope-with-a-parents-cancer
Available at Westchester Campus Library RC264.S52 2013

[bookmark: _Toc491431955]Sources for Teens
Helping Teenagers When a Parent Has Cancer
http://www.cancercare.org/publications/51-helping_teenagers_when_a_parent_has_cancer

Memorial Sloan-Kettering Cancer Center teen-oriented materials:
http://www.mskcc.org/cancer-care/patient-education/resources/teens-who-have-parent

Ness, P. (2011). A Monster Calls: Candlewick.

When Your Parent Has Cancer: A Guide for Teens: http://www.cancer.gov/cancertopics/coping/When-Your-Parent-Has-Cancer.pdf

[bookmark: _Toc491431956]Articles

[bookmark: _Toc491431957]Advance Care Planning
Girgis, A., & Sanson-Fisher (1995). Breaking bad news: Consensus guidelines for medical practitioners. Journal of Clinical Oncology, 13(9), 2449-2456.

Khatcheressian, J., Harrington, S. B., Lyckholm, L. J., & Smith, T. J. (2008). 'Futile care': what to do when your patient insists on chemotherapy that likely won't help. Oncology (Williston Park), 22(8), 881-888; discussion 893, 896, 898.

Kunthur, A., Safar, M., Kyasa, M. J., Makhoul, I., Harrington, S., & Mehta, P. (2010). Addressing end-of-life care—when the patient or family doesn't want to let go. Fed Pract., 27(5), 34-36.

Volandes, A. E., Paasche-Orlow, M., Gillick, M. R., Cook, E. F., Shaykevich, S., Abbo, E. D., & Lehmann, L. (2008). Health literacy not race predicts end-of-life care preferences. J Palliat Med, 11(5), 754-762. doi:10.1089/jpm.2007.0224 [doi]

[bookmark: _Toc491431958]Choice in Dying
Wolff, M. (2012, May 20, 2012). A life worth ending. New York. http://nymag.com/news/features/parent-health-care-2012-5/

[bookmark: _Toc491431959]Culture
Berzoff, J., & Silverman, P. R. (2004). Living with Dying. New York: Columbia University Press.
Chapter 24. Lesbians and gay men at the end of their lives: psychosocial concerns
Brenner, D. S., Blanchard, T., Fins, J. J., & Hirschfield, B. (2005). Embracing Life and Facing Death: A Jewish Guide to Palliative Care. New York: CLAL.

Bullock, K. (2006). Promoting advance directives among African Americans: A faith-based model. Journal of Palliative Medicine, 9(1), 183-195.

Deshpande, O., Reid, M. C., & Rao, A. S. (2005). Attitudes of Asian-Indian Hindus toward end-of-life care. J Am Geriatr Soc, 53(1), 131-135. doi:10.1111/j.1532-5415.2005.53025.xKemp, C. (2001). Culture and the end of life: Hispanic cultures. Journal of Hospice and Palliative Nursing, 3(1), 29-33.

Koenig, B., & Gates-Williams, J. (1995). Understanding cultural difference in caring for dying patients. Western Journal of Medicine, 163(3), 244-249.

Lamm, M. (2012). The Jewish way in death and mourning. Middle Village, NY: Jonathan David Publishers.

Levy, A. (2000). The orphaned adult: understanding and coping with grief and change after the death of our parents Cambridge, MA: Perseus Publishing.

Stein, G.L. & Bonuck, K. A. (2001). Attitudes on end-of-life care and advance care planning in the lesbian and gay community. Journal of Palliative Medicine, 4(2), 173-190.

Stein, G.L. (2002). Welcoming elder lesbian and gay patients in palliative care settings. American Academy of Hospice and Palliative Medicine Bulletin, 3(1), 6-7.

SUPPORT Principle Investigators. (1995). A controlled trial to improve care for seriously ill hospitalized patients, JAMA, 274(20), 1591-1598.

[bookmark: _Toc491431960]Ethics
Csikai, E.L. (2004). Social workers’ participation in the resolution of ethical dilemmas in hospice care. Health and Social Work, 29(1), 67-76.
Harrington, S. E., & Smith, T. J. (2008). The role of chemotherapy at the end of life: "when is enough, enough?". JAMA, 299(22), 2667-2678. doi:10.1001/jama.299.22.2667

[bookmark: _Toc491431961]Family Caregivers
Reinhard, S. C., Levine, C., & Samis, S. (2012). Home alone: family caregivers providing complex chronic care. Retrieved from New York: http://www.aarp.org/content/dam/aarp/research/public_policy_institute/health/home-alone-family-caregivers-providing-complex-chronic-care-rev-AARP-ppi-health.pdf

[bookmark: _Toc491431962]Family Meetings
Hudson, P., Quinn, K., O'Hanlon, B., & Aranda, S. (2008). Family meetings in palliative care: Multidisciplinary clinical practice guidelines. BMC Palliative Care, 7
Joshi. Family meetings: An essential component of comprehensive PC. Canadian Fam Phys 2013
Sullivan, S. S., Ferreira da Rosa Silva, C., & Meeker, M. A. (2015). Family Meetings at End of Life: A Systematic Review. Journal of Hospice & Palliative Nursing, 17(3), 196-205. doi:10.1097/njh.0000000000000147

[bookmark: _Toc491431963]Homeless Persons
Bartels, D. M., Ulvestad, N., Ratner, E., Wall, M., Uutala, M. M., & Song, J. (2008). Dignity matters: advance care planning for people experiencing homelessness. J Clin Ethics, 19(3), 214-222.

Song, J., Bartels, D. M., Ratner, E. R., Alderton, L., Hudson, B., & Ahluwalia, J. S. (2007). Dying on the streets: homeless persons' concerns and desires about end of life care. J Gen Intern Med, 22(4), 435-441. doi:10.1007/s11606-006-0046-7

Song, J., Ratner, E. R., Bartels, D. M., Alderton, L., Hudson, B., & Ahluwalia, J. S. (2007). Experiences with and attitudes toward death and dying among homeless persons. J Gen Intern Med, 22(4), 427-434. doi:10.1007/s11606-006-0045-8

[bookmark: _Toc491431964]Hospice
Jackson, K. (2013). Transitions to hospice care: Social workers foster meaningful conversations about dying. Social Work Today. 13(4), 22.

Social Work Policy Institute. (2010). Hospice social work: Linking policy, practice and research. Retrieved from Washington, D.C.:

[bookmark: _Toc491431965]Interdisciplinary Palliative Care Team
Altilio, T., & Laing, N. (2015). Social work in palliative care. In N. Cherny, M. Fallon, S. Kaasa, R. K. Portenoy, & D. C. Currow (Eds.), Oxford textbook of palliative medicine (5th ed.). New York: Oxford University Press.

Association of Professional Chaplains. Standards of Practice for Professional Chaplains in Hospice and Palliative Care http://www.professionalchaplains.org/files/professional_standards/standards_of_practice/standards_of_practice_hospice_palliative_care.pdf

Fitchett, G., Lyndes, K. A., Cadge, W., Berlinger, N., Flanagan, E., & Misasi, J. (2011). The role of professional chaplains on pediatric palliative care teams: perspectives from physicians and chaplains. J Palliat Med, 14(6), 704-707. doi:10.1089/jpm.2010.0523

Handzo, G., & Puchalski, C. (2015). The role of the chaplain in palliative care. In N. Cherny, M. Fallon, S. Kaasa, R. K. Portenoy, & D. C. Currow (Eds.), Oxford textbook of palliative medicine (5th ed.). New York: Oxford University Press.

Sherman, D. W., & Free, D. C. (2015). Nursing and palliative care. In N. Cherny, M. Fallon, S. Kaasa, R. K. Portenoy, & D. C. Currow (Eds.), Oxford textbook of palliative medicine (5th ed.). New York: Oxford University Press.

[bookmark: _Toc491431966]International
Economist. (2010). The quality of death: Ranking end-of-life care across the world. Retrieved from New York: http://graphics.eiu.com/upload/QOD_main_final_edition_Jul12_toprint.pdf

[bookmark: _Toc491431967]MOLST
Lipson, K., & Karmel, J. (2011). Honoring patient preferences at the end of life: The MOLST process and the Family Health Care Decisions Act. NYSBA Health Law Journal, 16(1), 35-43.

[bookmark: _Toc491431968]Older Adults
Gawande, A. (2007, April 30, 2007). The way we age now. New Yorker, 50-59.

Luptak, M. (2004). Social work and end-of-life care for older people: A historical	perspective. Health and Social Work, 29(1), 7-15.

[bookmark: _Toc491431969]Pediatrics
Freyer, D.R., (2004). Care of the dying adolescent: Special considerations. Pediatrics, 113(2), 381-388.

Jones, B.L. (2005). Pediatric palliative and end-of-life care: The role of social work in pediatric oncology. Journal of Social Work in End of Life and Palliative Care, 1(4), 35-62.

NINR. (2015). Palliative care for children: Support for the whole family when your child is living with a serious illness (Vol. NIH publication #15-NR-8003): National Institute of Nursing Research, National Institutes of Health.

Weir, R.F., & Peters, C. (1997). Affirming the decisions adolescents make about life and death, Hastings Center Report, 27(6), 29-40.

[bookmark: _Toc491431970]Pain
Altilio, T., & Doran, M.P. (2013). Pain. Encyclopedia of Social Work. Retrieved from http://socialwork.oxfordre.com/view/10.1093/acrefore/9780199975839.001.0001/acrefore-9780199975839-e-276

Campbell, C. M., & Edwards, R. R. (2012). Ethnic differences in pain and pain management. Pain Manag, 2(3), 219-230. doi:10.2217/pmt.12.7

Green, C. R., Anderson, K. O., Baker, T. A., Campbell, L. C., Decker, S., Fillingim, R. B., Vallerand, A. H. (2003). The unequal burden of pain: confronting racial and ethnic disparities in pain. Pain Med, 4(3), 277-294.

International Association for the Study of Pain. (2015). IASP Curriculum Outline for Pain in Social Work. Retrieved from http://www.iasp-pain.org/Education/CurriculumDetail.aspx?ItemNumber=4956

Mendenhall, M. (2003). Psychosocial aspects of pain management: a conceptual framework for social workers on pain management teams. Soc Work Health Care, 36(4), 35-51. doi:10.1300/J010v36n04_03

Otis-Green, S., Lucas, S., Spolum, M., Ferrell, B., & Grant, M. (2008). Promoting excellence in pain management and palliative care for social workers. J Soc Work End Life Palliat Care, 4(2), 120-134. doi:10.1080/15524250802353942

[bookmark: _Toc491431971]Practice Skills
Kosoff, S. (2003). Single session groups: Applications and areas of expertise. Social Work with Groups,

[bookmark: _Toc491431972]Spirituality
Kristjanson, L. (2006). A palliative approach to spirituality in residential aged care. Journal of Religion, Spirituality & Aging, 18(4), 189-205.

LeFavi, R. G. & Wessels, M. H. (2003). Life review in pastoral counseling: Background and efficacy for use with the terminally ill. The Journal of Pastoral Care & Counseling, 57(3), 281-292.

Mallon, B. (2008). Dying, death and grief: Working with adult bereavement. Los Angeles, CA: Sage.

McGrath, P. (2003). Religiosity and the challenge of terminal illness. Death Studies, 27, 881-899

Miller, K. K., Chibnall, J. T., Videen, S. D., & Duckro, P. N. (2005). Supportive-affective group experience for persons with life-threatening illness: Reducing spiritual, psychological, and death-related distress in dying patients. Journal of Palliative Medicine, 8(2), 333-343.

Moss, E. L. & Dobson, K. S. (2006). Psychology, spirituality, and end-of-life care: An ethical integration. Canadian Psychology, 47(4), 284-299.

Murray, S. A., Kendall, M., Boyd, K., Worth, A., & Benton, T. F. (2004). Exploring the spiritual needs of people dying of lung cancer or heart failure: A prospective qualitative interview study of patients and their careers. Palliative Medicine,18, 39-45.

Nakashima, M. (2007). Positive dying in later life: Spiritual resiliency among sixteen hospice patients. Journal of Religion, Spirituality, & Aging, 19(2), 43-66.

Neimeyer, R. A. (Ed.), Meaning reconstruction & the experience of loss (pp. 55-73). Washington, D.C.: American Psychological Association.

Puchalski, C. M. (2008). Spirituality and the care of patients at the end-of-life: An essential component of care. Omega, 56(1), 33-46.

Rosen, S. J. (2008). Introduction. In S. J. Rosen. (Ed.), Ultimate journey: Death and dying in the world’s major religions (pp. vii-ix). Westport, CT: Praeger.

Steinhauser, K. E., Clipp, E. C., NcNeilly, M., Christakis, N. A., McIntyre, L. M. & Tulsky, J. A. (2000). In search of a good death: Observations of patients, families, and providers. Annals of Internal Medicine, 132(10), 825-832.

Stoebe, M. S. & Schut, H. (2007) Meaning making in the dual process model of coping with bereavement. In R. A. Neimeyer (Ed.), Meaning reconstruction & the experience of loss (pp. 55-73). Washington, D.C.: American Psychological Association.

Swinton, J. (2007). Raging with compassion: Pastoral responses to the problem of evil. Grand Rapids: William B. Eerdmans Publishing.

Worden, J. W. (2009). Grief counseling and grief therapy: A handbook for the mental health practitioner (4th ed.). New York: Springer.

Wortmann, J. & Park, C. L. (2008). Religion and spirituality in adjustment following bereavement: An integrative review. Death Studies, 32, 703-736.

[bookmark: _Toc491431973]Video, Radio, Recordings, Podcasts

Caring for Pain - How to Approach Chronic Illness
Diane Meier discusses being with patients in the "everydayness of their pain" and challenges within the medical system to providing compassionate, patient centered care.
https://www.youtube.com/watch?v=vI8OSTEFpFw

Consider the Conversation: A Documentary on a Taboo Subject
60 minutes
2011
Producers: Michael Bernhagen and Terry Kaldhusdal
http://www.considertheconversation.org/
Palliative Care Issues: communication, shared decision-making, giving sad news

Consider the Conversation 2: Stories about Cure, Relief, and Comfort
86 minutes
Producers: Michael Bernhagen and Terry Kaldhusdal
http://www.considertheconversation.org/
Palliative Care Issues: communication, shared decision-making, giving sad news
[bookmark: _GoBack]
Defining the Role of the Palliative Care Chaplain
	1.46 minutes
	8-19-15
	The Rev. George F. Handzo, BCC
	Producer: Center to Advance Palliative Care
An explanation of how the palliative care chaplain helps patients and families deal with serious illness.
	https://www.youtube.com/watch?v=rao85uGBb10

Deploying Mindfulness to Transform the Care of Serious Illness
62 minutes
Diane Meier
https://www.youtube.com/watch?v=yUbZYzs3I0khttps://www.youtube.com/watch?v=yUbZYzs3I0k
Dementia: End of life care
	10.11 minutes
	6-18-11
	A video from the Social Care TV YouTube Channel looking at providing end of life care to people with dementia.
https://www.youtube.com/watch?v=3zKADdgcf14
Empathy: The Human Connection to Patient Care
http://www.youtube.com/watch?v=cDDWvj_q-o8
The End
NPR
 http://www.npr.org/programs/death/trns.html

End of Life - Aging Matters
NPT Reports
https://www.youtube.com/watch?v=uzfcvptgJ2c

Extremis
	6-16-16
	24.42 minutes
	Netflix
“This documentary is a view into the daily dilemmas that occur in an ICU as doctors, patients, and families face the inevitability of death, though they realize it at different time. It’s a fascinating conversation to watch, as any viewers will inevitably realize that they’ll face the same conversations themselves at some point. Nothing can truly prepare anyone for that, but this documentary is a good place to start the conversation.” http://www.slate.com/articles/health_and_science/medical_examiner/2016/09/netflix_s_new_documentary_extremis_shows_the_tension_of_end_of_life_care.html

Faces of Palliative Care
	7-21-14
	45.20 minutes
“Many of us will spend the final days of our lives in palliative care -- but many Canadians are unsure about what palliative care really is. Two years in the making, this moving documentary provides a window into the world of palliative care through the stories of the people who live and die there and the dedicated medical staff who provide care and support. The documentary was produced for the University of British Columbia Faculty of Medicine, Department of Family Practice by Media Services at St. Paul's Hospital in Vancouver, Canada and was shot at a number of different palliative care facilities in that city. "Faces of Palliative Care" shows that today, with new drugs and a collaborative approach to care, palliative care programs can provide comfortable and meaningful end of life experiences for patients and their families.
https://www.youtube.com/watch?v=p2pv5YLH1B8

Facing Death
2010
54 minutes
PBS Frontline Video
Directors: Miri Navasky & Karen O'Connor
“In Facing Death, FRONTLINE gains extraordinary access to The Mount Sinai Medical Center…to take a closer measure of today's complicated end-of-life decisions. In this intimate, groundbreaking film, doctors, patients and families speak with remarkable candor about the increasingly difficult choices people are making at the end of life: when to remove a breathing tube in the ICU; when to continue treatment for patients with aggressive blood cancers; when to perform a surgery; and when to call for hospice.”
Palliative Care Issues: goals of care, shared decision-making, communication, death with dignity

Griefwalker
2012
70 minutes
Director: Stephen Jenkinson
“This documentary introduces us to Stephen Jenkinson, once the leader of a palliative care counselling team at Toronto's Mount Sinai Hospital. Through his daytime job, he has been at the deathbed of well over 1,000 people. What he sees over and over, he says, is "a wretched anxiety and an existential terror" even when there is no pain. Indicting the practice of palliative care itself, he has made it his life's mission to change the way we die - to turn the act of dying from denial and resistance into an essential part of life.” https://www.nfb.ca/film/griefwalker/
	Link for viewing: https://www.nfb.ca/film/griefwalker/
Palliative Care Issues: Stages of grief

How to Die in Oregon
2011
108 minutes	
Director: Peter Richardson
“In 1994, Oregon became the first state to legalize physician-assisted suicide. As a result, any individual whom two physicians diagnose as having less than six months to live can lawfully request a fatal dose of barbiturate to end his or her life. Since 1994, more than 500 Oregonians have taken their mortality into their own hands. In How to Die in Oregon, filmmaker Peter Richardson gently enters the lives of the terminally ill as they consider whether – and when – to end their lives by lethal overdose. Richardson examines both sides of this complex, emotionally charged issue. What emerges is a life-affirming, staggeringly powerful portrait of what it means to die with dignity.” http://www.howtodieinoregon.com/about-the-movie.html
	Link for viewing: http://www.howtodieinoregon.com/see-the-film.html	
Palliative Care Issues: Right to die, Choice in dying

The Last Chapter - End of Life Decisions
	12-28-10
56.48 minutes
https://www.youtube.com/watch?v=8jKUZ8lS9b4
Individuals battling end-stage disease reflect on how they want to live
their final weeks in The Last Chapter: End of Life Decisions. The one-hour
program examines end-of-life care options and the need for advance directives including a living will.

Letting Go: A Hospice Journey
	5-24-16
	30.10 minutes
https://www.youtube.com/watch?v=tbH4v-Oktao

Palliative Care, a Different Voice in Healthcare: Timothy Ihrig at TEDxDesMoines
	2013
	13.29 minutes
Healthcare expenditure is the biggest threat to America's economy, due to an aging population and a system in which physicians are often paid based on what they do to their patients, rather than fostering a patient's overall quality of life. Dr. Timothy Ihrig explains the benefits of palliative care that prioritizes a patient's personal values and navigates a serious illness from diagnosis to death with dignity and compassion.
https://www.youtube.com/watch?v=BI-CnsKyOuk

Palliative care and the human connection: Ten steps for what to say and do.
	Diane Meier
2-19-13
http://www.youtube.com/watch?v=7kQ3PUyhmPQ

Palliative Care: Improving Quality of Life for People with Serious Illnesses
	This video explains palliative care in the words of a palliative care patient and several care providers. Discusses the distinction between palliative care and hospice, the interdisciplinary team, reframing the focus of treatment and of one’s life for persons with life-limiting illness.
	https://www.youtube.com/watch?v=Y4ZsucFf41Q
Starting a Conversation about Pediatric Palliative Care
	https://www.youtube.com/watch?v=hKK24Bp1elQ

The Suicide Plan
2012
84 minutes
PBS Frontline
Produced by Miri Navasky & Karen O’Connor
“In this groundbreaking 90-minute film FRONTLINE explores the underground world of assisted suicide and takes viewers inside one of the most polarizing social issues of our time – told not only by the people choosing to die, but also by their “assisters,” individuals and right-to-die organizations that put themselves in legal jeopardy by helping others to die.” http://www.pbs.org/wgbh/frontline/film/suicide-plan/
	Link for viewing: http://www.pbs.org/wgbh/frontline/film/suicide-plan/	
Palliative Care Issues: Choice in dying, Death with dignity

Understanding Palliative Care
	1-28-13
	31.22 minutes
	https://www.youtube.com/watch?v=rH3tn-rIV8E

University of Buffalo School of Social Work (Producer). (2012, January 9, 2012). Dr. Pam Miller: Oregon's Death with Dignity Act: Hospice Social Work and End-of-Life Decision-Making http://www.insocialwork.org/episode.asp?ep=87

University of Buffalo School of Social Work (Producer). (2013, May 13, 2013). Dr. Dona Reese: "A Friendly Face:" Addressing Barriers to Hospice Care for African American Clients by Hiring African American Social Workers [Retrieved from http://www.insocialwork.org/episode.asp?ep=119

University of Buffalo School of Social Work (Producer). (2012, November 12, 2012). Dr. Allan Barsky: Ethical Issues in End-of-Life Decision Making [Retrieved from http://www.insocialwork.org/episode.asp?ep=107

Vital Talk – videos for clinicians: http://www.vitaltalk.org/clinicians
	Establish Rapport: http://www.vitaltalk.org/clinicians/establish-rapport
	Track & Respond to Emotion: http://www.vitaltalk.org/clinicians/track-respond-emotion
	Disclose Serious News: http://www.vitaltalk.org/clinicians/disclose-serious-news
	Offer Prognostic Information: http://www.vitaltalk.org/clinicians/offer-prognostic-information
	Conduct a Family Conference: http://www.vitaltalk.org/clinicians/family
	Defuse Conflicts: http://www.vitaltalk.org/clinicians/defuse-conflicts
	Reset Goals of Care: http://www.vitaltalk.org/clinicians/reset-goals-care
	Bear Witness to the End: http://www.vitaltalk.org/clinicians/bear-witness-end
	Stay Strong: http://www.vitaltalk.org/clinicians/stay-strong
	Cultivating Your Skills: http://www.vitaltalk.org/clinicians/cultivate-your-skills

[bookmark: _Toc491431974]Movies
Amour
2012
127 minutes
Director: Michael Haneke
Cast: Jean-Louis Trintignant, Emmanuelle Riva, Isabelle Huppert
“An octogenarian couple struggles to cope after one of them suffers a partially paralyzing stroke, and the other must assume the role of the caretaker.”
Palliative Care Issues: Caregiver burden, Anticipatory grief, Loss in later life, Death with dignity

Big Fish
2003
125 Minutes
Director: Tim Burton
Cast: Albert Finney, Ewen McGregor, Billy Crudup, Jessica Lange	
“A story about a son trying to learn more about his dying father by reliving stories and myths his father told him about himself.” http://arts.pallimed.org/2008/05/top-10-palliative-films.html
Palliative Care Issues: family dynamics, end of life

The Doctor
1991
122 Minutes
Director: Randa Haines
Cast: William Hurt, Christine Lahti, Elizabeth Perkins
“Jack McKee is a doctor with it all: he's successful, he's rich, extremely self centred and he has no problems.... until he is diagnosed with throat cancer. Now that he has seen medicine, hospitals, and doctors from a patient's perspective, he realises that there is more to being a doctor than surgery and prescriptions, and more to life than serving only his own needs.” http://www.imdb.com/title/tt0101746/plotsummary?ref_=tt_ov_pl
Palliative Care Issues: empathy, doctor-patient relationship

The Fault in Our Stars
2014
126 minutes
Director: Josh Boone
Cast: Shailene Woodley, Ansel Elgort, Nat Wolff
“Two teenage cancer patients begin a life-affirming journey to visit a reclusive author in Amsterdam.” http://www.imdb.com/title/tt2582846/?ref_=nv_sr_1
Palliative Care Issues: childhood cancer, childhood bereavement

Lullaby
2014
117 minutes
Director: Andrew Levitas
Cast: Garrett Hedlund, Richard Jenkins, Anne Archer , Amy Adams
“A man estranged from his family receives word that his father has chosen to take himself off life support within forty-eight hours.” http://www.imdb.com/title/tt2210781/?ref_=ttfc_fc_tt	
Palliative Care Issues: Choice in dying, Right to die

Me and Earl and the Dying Girl
2015
105 minutes
Director: Alfonso Gomez-Rejon
	“High schooler Greg, who spends most of his time making parodies of classic movies with his co-worker Earl, finds his outlook forever altered after befriending a classmate who has just been diagnosed with cancer.” http://www.imdb.com/title/tt2582496/
Palliative Care Issues: childhood cancer, childhood bereavement

My Life
	1993
	107 Minutes
	Director: Bruce Joel Rubin
	Cast: Michael Keaton, Nicole Kidman, Bradley Whitford
“A terminally ill man prepares for his death.” http://www.imdb.com/title/tt0107630/?ref_=fn_al_tt_1
Palliative Care Issues: dying young, challenges at end of life

My Life Without Me
	2003
	106 Minutes
	Director: Isabel Coixett
	Cast: Sarah Polley, Scott Speedman, Mark Ruffalo
	“Young woman of lower socioeconomic status is diagnosed with cancer and has only weeks to live.” https://www.uab.edu/medicine/palliativecare/training/rotation/readings/films
	Palliative Care Issues: social disparities, risk and benefit at end of life, legacy building

One True Thing
	1998
	127 Minutes
	Director: Carl Franklin
	Cast: Meryl Streep, Renee Zellweger, William Hurt
	“A career woman reassesses her parents' lives after she is forced to care for her cancer-stricken mother.” http://arts.pallimed.org/2008/05/top-10-palliative-films.html
	Palliative Care Issues: caregiver stress, end-of-life issues, family dynamics

The Sea Inside
2004
125 minutes
Director: Alejandro Amenábar
Cast: Javier Bardem, Belén Rueda, Lola Dueñas
“It is based on the real-life story of Ramón Sampedro (played by Javier Bardem), who was left quadriplegic after a diving accident, and his 28-year campaign in support of euthanasia and the right to end his life.” https://en.wikipedia.org/wiki/The_Sea_Inside	
Palliative Care Issues: Choice in dying, right to die, living with severe disability

Steel Magnolias
	19
	 Minutes
	Director:
	Cast: Julia Roberts,
	“Film follows the lives of 6 women who regular visit a beauty shop, one of whom has severe diabetes and touches on EOL issues related to this.” https://www.uab.edu/medicine/palliativecare/training/rotation/readings/films
	Palliative Care Issues: dying young, death from chronic illness, loss

Terms of Endearment
	1983
	132 minutes
	Director: James L. Brooks
Cast: Debra Winger, Shirley MacLaine, Jack Nicholson, Jeff Daniels, Danny DeVito, John Lithgow
	“The devoted, and antagonistic, bond between a dramatic, charismatic widow (Shirley MacLaine) and her quietly rebellious daughter (Debra Winger) is the focal point of this film's exploration of a range of human relationships and their changes over time and under various pressures, including that of serious illness. The major focus of the last part of the film is the illness and death of the daughter from cancer and its impact on her mother, her husband and children, and their immediate circle of friends and lovers.” http://medhum.med.nyu.edu/view/10210
Palliative Care Issues: family relationships in the face of serious illness, pain control, dying young

Two Weeks
2006
102 Minutes
Director: Steve Stockman
Cast: Sally Field, Ben Chaplain, Julianne Nicholson
“In this bittersweet comedy, four adult siblings gather at their dying mother's house in North Carolina for what they expect to be a quick, last goodbye.” http://arts.pallimed.org/2008/05/top-10-palliative-films.html
Palliative Care Issues: end of life, family dynamics

Wit
2001
99 minutes
Director: Mike Nichols
Cast: Emma Thompson, Christopher Lloyd, Eileen Atkins, Audra McDonald
“A renowned professor is forced to reassess her life when she is diagnosed with terminal ovarian cancer.” http://www.imdb.com/title/tt0243664/
Palliative Care Issues: patient experience at end of life, death with dignity, doctor-patient relationship

Graphic Medicine

Chast, R. (2014). Can't we talk about something more pleasant? (First U.S. edition. ed.). New York: Bloomsbury USA.
Czerwiec, M. (2017). Taking turns: stories from HIV/AIDS care Unit 371.
Czerwiec, M., Williams, I., Squier, S. M., Green, M. J., Myers, K. R., & Smith, S. T. (2012). Graphic medicine manifesto.
Czerwiec, M. K., & Huang, M. N. (2017). Hospice comics: Representations of patient and family experience of illness and death in graphic novels. J Med Humanit, 38(2), 95-113. doi:10.1007/s10912-014-9303-7
DeFalco, A. (2016). Graphic somatography: Life writing, comics, and the ethics of care. J Med Humanit, 37(3), 223-240. doi:10.1007/s10912-015-9360-6
Engelberg, M. (2006). Cancer made me a shallower person : a memoir in comics (1st ed.). New York, NY: Harper.
Fies, B. (2006). Mom's cancer. New York: Abrams Image.
Green, M. J., Myers, K., Watson, K., Czerwiec, M. K., Shapiro, D., & Draus, S. (2016). Creativity in medical education: the value of having medical students make stuff. J Med Humanit, 37(4), 475-483. doi:10.1007/s10912-016-9397-1
Leavitt, S. (2012). Tangles : a story about Alzheimer's, my mother, and me. New York: Skyhorse.
Mackintosh, R. (2011). Seeds: com.x.
Walrath, D. (2016). Aliceheimer's. University Park, PA: Penn State University Press.
Williams, I. (2015). The bad doctor : the troubled life and times of Dr. Iwan James.
Winick, J. (2009). Pedro & Me: Friendship, Loss, & What I Learned. New York: Henry Holt.

