

Program Guide

**Free
Cancer
Support**

**Spooky Spectacular
Hot Topics in Lung Cancer
¡Programas en español!**

Now online and in-person

Don't Miss Our Special Events!

Wellness Evolving:

Discovering Nature's Impact on Cancer Survivors and Caregivers

Saturday, October 23
9:30 – 11:00 a.m.

Dr. David Victorson, PhD, Professor of Medical Social Sciences, Northwestern University Feinberg School of Medicine, Associate Director, Cancer Survivorship Institute, Robert H. Lurie Comprehensive Cancer Center at Northwestern University

Breathe in the fresh autumn air – how does that make you feel? Relaxed? Refreshed? Research reveals that time in nature can reduce stress and increase our overall sense of well-being. Dr. David Victorson, co-founder of True North Treks, an organization that guides young adult cancer survivors and caregivers through wilderness treks across the United States, shares about the positive health benefits that nature provides to those affected by cancer. From cognitive and emotional to social and physical benefits, the good that comes from time outdoors is vast. Learn about how nature delivers these effects, and ways to connect with it from wherever you are. Following the talk, we encourage you to get outside and join us for an optional virtual walk from your own backyard!

Register here >

Save the Date!

Hot Topics in Lung Cancer
Saturday, November 20
9:00 a.m. – 12:00 p.m.

Register here >

Save the Date!

Wellness Evolving:
Creative Arts for Self-Care
featuring Twist Out Cancer
Thursday, December 2
6:30 – 8:00 p.m.

Register here >

Spooky Spectacular

Tuesday, October 26

6:00 – 7:30 p.m.

Staff Registration Required

To register, contact Nevada Bennett, LPC, at 630-654-5346 or nbennett@wellnesshouse.org.

Gather the whole family for an evening of virtual Spooky fun. Join in for interactive games and a special guest performance. This event will showcase family costumes- including pets! Information for our Mini Pumpkin Patch Supply Pick-up will be provided upon registration.

Day of the Dead Artistic Box Caja artística del día de los muertos

Miércoles, 27 de octubre

6:00 – 7:00 p.m.

En este evento, nos tomaremos el tiempo para aprender sobre el día de los muertos, charlar y crear una ofrenda de caja. Instrucciones serán enviadas antemano para aquellos que se registren. Queremos crear un espacio creativo para procesar el duelo.

Más información en página 22.

Hours of Operation

Monday - Thursday

Reception desk: 9:00 a.m. – 7:30 p.m.
Programs: 7:30 a.m. – 8:30 p.m.

Friday

Reception desk: 9:00 a.m. – 5:00 p.m.
Programs: 7:30 a.m. – 5:00 p.m.

Saturday

Reception desk: 9:00 a.m. – 12:00 p.m.
Programs: 7:30 a.m. – 1:00 p.m.

Sunday: Closed

Table of Contents

02 | [Special Events](#)

04 | [Information & Education](#)

09 | [Nutrition](#)

11 | [Exercise](#) | Drop-in Classes | Committed Classes

15 | [Stress Management](#) | Mind/Body | Expressive Arts | Wellness Tune-Ups

18 | [Child & Family Programs](#) | Family Wellness | Kids & Teens | Kids & Parents

21 | [Support Groups & Counseling](#) | Weekly Support | Peer Networking | Bereavement

26 | [Programas de apoyo para el cáncer en español](#)

27 | [Wellness House Partner Network Information](#)

Coming Together Again— Wellness House Plans for Return to In-Person Programs

After more than a year of online programs, we are excited to continue our phased approach to returning to in-person programs at the main location in Hinsdale. This fall, we will continue to offer individual consultations and appointments in-person and will begin offering limited group programs in-person as well. Registration will be limited for in-person programs and screening and safety measures will be in place at the house.

Look for the 🌸 **In-Person** icon throughout the guide to indicate in-person programming.

We recognize in-person programs may not be the best choice for all participants at this time and encourage you to consult your healthcare team if you have questions about your safety. The majority of programs will continue to be offered online.

New to Wellness House?

It's easy to get started.
Connect in the way that works for you.

Call us at [630.323.5150](tel:630.323.5150)

Or

Attend a Welcome to
Wellness House Orientation

Or

Register for a program at
wellnesshouse.org

Welcome to Wellness House Orientation

Mondays

12:00 – 1:00 p.m.

[Register here >](#)

Tuesdays

3:30 – 4:30 p.m.

[Register here >](#)

Wednesdays

9:30 – 10:30 a.m.

[Register here >](#)

Thursdays

5:30 – 6:30 p.m.

[Register here >](#)

Fridays

12:00 – 1:00 p.m.

[Register here >](#)

Saturdays

October 2, 9, 16

9:30 – 10:30 a.m.

[Register here >](#)

Join us for an opportunity to learn more about how you can benefit and get started. We'll share an overview of programs, a virtual tour and a chance to meet staff.

Individual & Family Orientation

Call 630.323.5150 to schedule an appointment.

If Welcome to Wellness House is not convenient, schedule an individual or family appointment to learn more about programs and services.

Information & Education

“Wellness House offers comprehensive services for people dealing with cancer, self or loved ones. All of the people there are kind, caring, compassionate, and friendly. It is an environment of total care and acceptance.”

Wellness House Participant

Unique Boutique

Brows, Scarves and More!

Wednesday, October 6

2:00 – 4:00 p.m.

Registration Required

Gayle Perzek, Catherine McMahon & Alicia Carroll

Join us for a fun and practical session that teaches you how to create realistic brows and stylish scarf techniques. We also cover makeup tips, skin and body care. This program is offered for participants in active treatment.

[Register here >](#)

Wig Consultation

Offered in-person or virtually by appointment

Receive personalized recommendations for wig style, color, fit and care with one of our experts. *Call 630.654.5110 to schedule an appointment.*

For questions, call **630.654.5110** or email uniqueboutique@wellnesshouse.org.

Unique Boutique is made possible by the Eisel family in memory of wife and mother, Linda Eisel.

Wellness House Life Café

Wednesday, October 6

10:00 – 11:30 a.m.

Registration Required

Michael Williams, Psy.D., Senior Oncology Support Counselor, Wellness House

You are bigger, stronger and deeper than cancer, and indeed any challenging life circumstances that come your way. While you are entitled to every one of your feelings about what life sends you, it is useful and pleasurable to invest in ideas and practices that help you reconnect to your whole self and feel good again. This event is for participants to actively exchange ideas about what makes you feel most alive or your search for those experiences.

[Register here >](#)

Top Doc Lecture Series

How to Keep Your Eyes Healthy During Cancer Treatment

Thursday, October 7

7:00 – 8:30 p.m.

Registration Required

Treacy Adamo, OD,

FAOO, MS, Hinsdale Advanced Eye Care

Different types of cancer treatment can cause changes to your sight and vision. This presentation will discuss common vision-related side effects, overall ocular health, and preventative eye care measures.

[Register here >](#)

Healthcare Choices in Retirement

Tuesday, October 12

6:30 – 8:00 p.m.

Registration Required

Lori Martin, LCTC, Envision Benefit Specialists

An informational presentation about the changing Medicare landscape and healthcare choices in retirement. Gain a real understanding of how Medicare works and current and anticipated future costs. Leave with the planning tools you need to make good choices about your future healthcare.

[Register here >](#)

Improving Strength, Flexibility and Balance for Fall Prevention

Tuesday, October 19

6:00 – 7:00 p.m.

Registration Required

Phyllis Levine, PT, DPT, and Holly Light, PT

Building strength and flexibility is an important piece to preventing falls and improving balance. Learn tips for reducing your fall risk and types of exercise that will improve your overall strength and coordination. Join us for a follow-up exercise class on November 5.

[Register here >](#)

Information & Education

Reiki Share

Tuesday, October 19

6:30 – 7:30 p.m.

Registration Required

*Jane Van De Velde, DNP, RN,
Reiki Master Teacher*

This program is for practitioners of any level who have taken Reiki classes at Wellness House or with other teachers.

*This program is sponsored by
The Reiki Share Project.*

Register here >

REROUTING: Choosing Your Course after Cancer, Five-Week Post Treatment Series

**In partnership with Edward-Elmhurst Health*

6:00 – 7:30 p.m.

Registration Required

October 19 - Introduction

October 26 - Exercise

November 2 - Nutrition

November 9 - Social, Emotional and Practical

November 16 - Medical Concerns

Registration Required

(You will receive the most benefit from attending each week in this series, though it is not required.)

Finishing cancer treatment often elicits a full range of emotions, as well as a new range of physical concerns and questions for both patients and caregivers. Join us for this interactive five-week series that will provide the information you need to create your course after cancer treatment.

Register here >

Moving Forward

Tuesdays, October 19 - December 7

5:30 – 6:30 p.m.

Thursdays, October 14 - December 2

5:30 – 7:30 p.m.

**Orientation will take place on*

Tuesday, October 12

Staff Registration Required

*To register, contact Jacyl Chipman by
October 8 at jchipman@wellnesshouse.org
or 630.654.5116.*

An 8-week experiential series for those who have completed treatment in the past year.

Includes commitment to weekly exercise classes, a weekly support group, and healthy cooking classes designed to explore the range of emotions, physical concerns and questions that may arise following cancer treatment to support participants as they move forward.

Reiki for You: Level I

**In-Person*

Thursdays, October 21, 28

9:00 a.m. – 1:00 p.m.

Registration Required

Jane Van De Velde, DNP, RN, Reiki Master Teacher, The Reiki Share Project

Reiki is a complementary healing practice that helps promote relaxation and alleviate stress. Reiki is life force energy that works holistically to bring balance physically, emotionally, mentally, and spiritually. In this class, you will learn about working with Reiki energy and how to offer Reiki to yourself every day. Participation in both sessions is required.

Register here >

Compassionate Listening

**In collaboration with Imerman Angels*

Thursday, October 21

7:00 – 8:30 p.m.

Registration Required

Jill Otto, LCSW, Support and Family Programs Manager, Wellness House

To listen to what someone else is going through is an extraordinary gift to offer. By simply listening to the challenges of another, we can actually reduce the amount of time the person feels sad.

**IMERMAN
ANGELS**

For that individual, the mere act of expressing what is inside can be healing. Listening requires emotional strength, patience, openness and a real desire to understand. Imerman Angel Mentors + Mentees and the Wellness House community are all warmly welcomed to join us as we explore how to cultivate compassionate listening skills as we engage with loved ones impacted by cancer.

Register here >

Healthy Eating for Prostate Cancer

Tuesday, October 26

3:00 – 4:30 p.m.

Registration Required

Angela Dennison, RD, LDN, Oncology Dietitian, Wellness House

We will discuss the most updated research about diet and prostate cancer, as well as foods to safely include and limit.

Register here >

Nurses Know: Managing Radiation Side Effects

**In partnership with Mile Square Health Center*

Thursday, October 28

6:30 – 8:00 p.m.

Registration Required

Sonja Claridge, BSN, RN, OCN, Nurse Manager, Radiation Oncology Services, Northwestern Memorial

Nurses are the trusted guides and steady hands that provide compassion, healing, and reliable information throughout cancer treatment. Join us as Sonja Claridge covers what to expect when getting radiation, side effect management, and the long-term side effects of radiation.

Register here >

On-Demand Program Recordings

Registration Required

Wellness House offers webinars and videos from past programs that you can watch when it's convenient for you.

- **Hot Topics in Breast Cancer**
Register here >
- **Wellness Evolving Series**
Register here >
- **Meaning-Centered Psychotherapy**
Register here >
- **Anticancer Living**
Register here >

Nutrition

“This is a special place where you can be yourself while undergoing your treatment. You can face fear, uncertainty, laughter and hope with others who are on the same road as you.”

Wellness House Participant

Cooking Programs

Cooking Up Wellness

Cooking Demonstration/Discussion

Saturday, October 9

10:30 a.m. – 12:00 p.m.

Monday, October 18

6:00 – 7:30 p.m.

Registration Required

*Madeline Butler-Sanchez, Bilingual
Oncology Dietitian*

This class and cooking demonstration will feature recipes to help you deliciously incorporate cancer-fighting foods into your diet to support optimal health.

[Register here >](#)

NEW! Eating and Cooking During Treatment

Cooking Demonstration/Discussion

🌸 *In-Person*

Monday, October 11

6:00 – 7:30 p.m.

Registration Required

*Madeline Butler-Sanchez, Bilingual
Oncology Dietitian*

Eating during treatment can turn into a chore. Join us to learn more about foods and recipes that can be helpful when you are feeling unwell. Caregivers are welcome.

[Register here >](#)

Snack & Learn

Cooking Demonstration / Discussion

Tuesday, October 12

3:00 – 3:30 p.m.

Registration Required

Angela Dennison, Oncology Dietitian

This short and informative class will focus on one plant-based food or nutrient along with a quick demonstration of how to incorporate it into a delicious and nutritious snack.

[Register here >](#)

Cooking for Cancer

Cooking Demonstration/Discussion

**In partnership with Mile Square Health Center*

Wednesday, October 13

5:30 – 7:00 p.m.

Registration Required

Angela Dennison, Oncology Dietitian

This class and cooking demonstration will feature easy and healthy recipes to help you deliciously incorporate cancer-fighting foods into your diet.

[Register here >](#)

NEW! Cook Well, Eat Well for Cancer Series

Cooking Demonstration/Discussion

Thursdays,

October 14 - November 4

12:30 – 2:00 p.m.

Registration Required

*Adrienne Felder, MA, LCPC,
Professional Chef*

In this series, learn about health-supportive ingredient selection, preparation, and cooking techniques to build flavor, incorporate and maintain nutrients, and bring comfort and enjoyment to meals.

10/14: Dinner in a Pinch

10/21: Seasoning to Taste

10/28: Soup Season

11/4: Eat Now and Freeze Later

[Register here >](#)

NEW! Wellness in Season: Fall

🌸 *In-Person*

Cooking Demonstration/Discussion

Friday, October 15

2:00 – 3:30 p.m.

Registration Required

*Madeline Butler-Sanchez, Bilingual
Oncology Dietitian*

Join us for a fun afternoon of cooking with a focus on seasonal foods and fall favorites. Learn how to enjoy the fall without giving up your focus on healthy eating.

Recipes in this class may contain common food allergens.

[Register here >](#)

Presentations / Discussions

Managing Side Effects

🌸 *In-Person*

Monday, October 4, 25

12:30 – 1:30 p.m.

Thursday, October 14

12:30 – 1:30 p.m.

Registration Required

Angela Dennison, Oncology Dietitian

This single-session class is meant for individuals undergoing or about to start treatment and will focus on minimizing or preventing common side effects. During this session, we will discuss side effects that are relevant to you:

- Low Appetite or Excessive Weight Loss
- Taste Changes or Lack of Taste
- Nausea and Vomiting
- Diarrhea and Constipation
- Neuropathy

[Register here >](#)

Exercise

Managing Cancer Side Effects

**In partnership with Mile Square Health Center*

Wednesday, October 20

5:30 – 6:30 p.m.

Registration Required

Madeline Butler-Sanchez, Bilingual Oncology Dietitian

This single-session class is meant for individuals undergoing or about to start treatment and will focus on minimizing or preventing common side effects.

Register here >

NEW! Cancer Nutrition 101: Salt Recommendations

Lecture / Active Group Discussion

Monday, October 25

6:00 – 7:00 p.m.

Registration Required

Madeline Butler-Sanchez, Bilingual Oncology Dietitian

Excessive salt intake can be a risk factor for cancer and lead to a variety of other health issues. Join Madeline to learn more about this topic and recommendations around intake.

Register here >

Healthy Eating for Prostate Cancer

Tuesday, October 26

For more information, visit page 5.

¿Busca apoyo nutricional en español?

Para obtener más información sobre los programas de nutrición y las consultas de nutrición en español, consulte la página 22.

Individual Nutrition Consultations by Appointment

To schedule an appointment:

Madeline Butler-Sanchez at 630.654.5101 or msanchez@wellnesshouse.org

Angela Dennison at 630.654.5196 or adennison@wellnesshouse.org

Our Registered Dietitians will assist you in meeting your nutrition goals by providing personalized strategies based on your specific needs. No matter where you are on your cancer journey, you can learn how to nourish your body while focusing on healthy eating habits.

Exercise

Drop-In Exercise Classes | Descriptions

Please pre-register by visiting wellnesshouse.org and using the link next to class on page 10. Any questions, please contact Amanda Woods at awoods@wellnesshouse.org.

Beginner Chair Yoga

Gentle, beginner and restorative chair-based and standing yoga postures.

Beginner Mat Yoga

Beginner and restorative mat-based and standing yoga postures.

Bodyweight Exercises for Strength and Balance

Standing and mat-based bodyweight exercises designed to improve endurance, strength, and balance without the use of equipment.

Restore Your Core After Cancer

Mat-based Pilates and Yoga combination with a focus on core strength and stability after cancer.

Chair Tai Chi

Traditional Tai Chi movements for stress relief and balance in the comfort and safety of a chair.

Nia

Mind-body movement choreographed dance class to soul-stirring music. Inspired by elements from the martial, dance and healing arts.

Pilates

Beginner mat Pilates help develop control and endurance by putting an emphasis on alignment, breathing and developing a strong core.

Qi Gong & Tai Chi

Learn a set of calming Qi Gong movements to enhance strength and circulation. The last portion of class will include an introduction to Tai Chi.

Tai Chi

This ancient form of movement and exercise leads to harmony of mind and body while decreasing stress. You will learn a modified Yang form, which will help increase balance, strength and control.

Stretching through Cancer

Gentle stretches for all major muscle groups to address joint and flexibility difficulties from cancer treatment.

Yoga for Cancer

Introduction to gentle, beginner and restorative standing and mat-based yoga postures.

Exercise

Drop-In Exercise Classes Schedule

All drop-in exercises classes are held live through Zoom video. Please pre-register using the link next to class. For Pilates or Nia, please contact Amanda Woods to request and/or check paperwork status. Any questions, please contact Amanda Woods at awoods@wellnesshouse.org.

Classes are 1 hour unless otherwise noted.

MONDAY

- 8:00 a.m. Bodyweight Exercises for Strength and Balance (8:00 – 8:45 a.m.) [Register here >](#)
- 9:30 a.m. Tai Chi [Register here >](#)
- 10:00 a.m. Yoga for Cancer (10:00 – 10:45 a.m.) [Register here >](#)
- 10:00 a.m. Beginner Mat Yoga **In partnership with Wheeling Township.* [Register here >](#)
- 12:30 p.m. Chair Yoga (12:30 – 1:00 p.m.) [Register here >](#)
- 6:30 p.m. Beginner Mat Yoga [Register here >](#)

TUESDAY

- 9:00 a.m. Nia **Requires Medical Release/Health History prior to attending.*
- 9:30 a.m. Restore Your Core after Cancer (9:30 – 10:15 a.m.) [Register here >](#)
- 11:45 a.m. Chair Yoga (11:45 a.m. – 12:30 p.m.) [Register here >](#)
- 6:00 p.m. Tai Chi [Register here >](#)
- 6:00 p.m. Beginner Mat Yoga **In partnership with Lemons of Love.* [Register here >](#)

WEDNESDAY

- 8:00 a.m. Bodyweight Exercises for Strength and Balance (8:00 – 8:45 a.m.) [Register here >](#)
- 9:30 a.m. Pilates **Requires Medical Release/Health History prior to attending.*
- 9:30 a.m. Yoga for Cancer **In partnership with Mile Square Health Center.* [Register here >](#)
- 11:45 a.m. Chair Yoga (11:45 a.m. – 12:15 p.m.) [Register here >](#)
- 4:00 p.m. Stretching through Cancer (4:00 – 4:45 p.m.) **In partnership with Mile Square Health Center.* [Register here >](#)
- 5:30 p.m. Beginner Mat Yoga [Register here >](#)

THURSDAY

- 9:15 a.m. Beginner Mat Yoga [Register here >](#)
- 9:30 a.m. Beginner Chair Yoga (9:30 – 10:15 a.m.) [Register here >](#)
- 12:30 p.m. Beginner Chair Yoga (12:30 – 1:00 p.m.) [Register here >](#)
- 2:00 p.m. Restore Your Core after Cancer (2:00 – 2:45 p.m.) [Register here >](#)
- 3:00 p.m. Chair Tai Chi (3:00 – 3:45 p.m.) **In partnership with Mile Square Health Center.* [Register here >](#)
- 4:00 p.m. Yoga for Cancer (4:00 – 5:00 p.m.) **In partnership with Mile Square Health Center.* [Register here >](#)
- 6:30 p.m. Stretching through Cancer (6:30 – 7:15 p.m.) **In partnership with Mile Square Health Center.* [Register here >](#)

FRIDAY

- 8:00 a.m. Bodyweight Exercises for Strength and Balance (8:00 – 8:45 a.m.) [Register here >](#)
- 9:00 a.m. Qi Gong and Tai Chi (9:00 – 10:30 a.m.) [Register here >](#)
- 10:00 a.m. Beginner Chair Yoga **In partnership with Insight Chicago.* [Register here >](#)
- 10:30 a.m. Beginner Mat Yoga [Register here >](#)
- 10:45 a.m. Beginner Chair Yoga (10:45 – 11:30 a.m.) [Register here >](#)

SATURDAY

- 8:30 a.m. Pilates **Requires Medical Release/Health History prior to attending.*
- 11:00 a.m. Spanish Language Yoga **In partnership with ALAS-Wings + Pav YMCA.* [Register here >](#)

Exercise

Committed Exercise Classes | Descriptions

The following classes are committed classes that require a Medical Release, Health History and an exercise consultation prior to registration. Please contact Amanda Woods at awoods@wellnesshouse.org to schedule an exercise consultation. Treatment is abbreviated below as Tx.

Exercise During Cancer Tx I

Gentle, chair-based and supportive standing exercises for participants experiencing difficulties due to cancer treatment.

Exercise During Cancer Tx II

Exercises designed to improve activities of daily living while preparing participants for exercise after treatment.

Exercise After Cancer Tx I

Exercises for participants who have completed treatment and are interested in improving their health and fitness through regular exercise.

Exercise After Cancer Tx II

Exercises for maintaining health and fitness after cancer treatment. Appropriate for participants who can complete floor exercises and get up without assistance.

Pink Ribbon Fitness

Customized exercises for breast cancer survivors.

This program is suitable for breast cancer survivors in treatment and/or one year post-treatment.

Prostate Exercise

Customized exercises for prostate cancer survivors.

This program is suitable for participants within any stages of prostate cancer.

Exercise

Committed Exercise Classes | Schedule

The following classes are committed classes that require a Medical Release, Health History and an exercise consultation prior to registration. Please contact Amanda Woods at awoods@wellnesshouse.org to schedule an exercise consultation. Treatment is abbreviated below as Tx.

Classes are 30 minutes unless otherwise noted.

MONDAY

9:00 a.m. Exercise After Cancer Tx I (9:00 – 9:45 a.m.)

🌸 *In-Person*

10:30 a.m. Exercise During Cancer Tx II

11:30 a.m. Exercise During Cancer Tx I

4:30 p.m. Exercise After Cancer Tx II (4:30 – 5:15 p.m.)

🌸 *In-Person*

5:30 p.m. Exercise After Cancer Tx I

6:30 p.m. Pink Ribbon Fitness

TUESDAY

7:30 a.m. Exercise After Cancer Tx II

8:00 a.m. Prostate Exercise (8:00 – 8:45 a.m.)

8:30 a.m. Exercise After Cancer Tx I

10:15 a.m. Exercise During Cancer Tx II

11:00 a.m. Exercise During Cancer Tx I (11:00 – 11:45 a.m.)

🌸 *In-Person*

12:00 p.m. Pink Ribbon Fitness

WEDNESDAY

9:00 a.m. Exercise After Cancer Tx I

9:45 a.m. Exercise After Cancer Tx I

10:45 a.m. Exercise During Cancer Tx II (10:45 – 11:30 a.m.)

🌸 *In-Person*

THURSDAY

7:30 a.m. Exercise After Cancer Tx II

8:00 a.m. Prostate Exercise (8:00 – 8:45 a.m.)

8:30 a.m. Exercise After Cancer Tx I

9:15 a.m. Exercise After Cancer Tx I

10:00 a.m. Exercise During Cancer Tx II (10:00 – 10:45 a.m.)

🌸 *In-Person*

11:00 a.m. Exercise During Cancer Tx I

11:45 a.m. Exercise During Cancer Tx I

5:30 p.m. Exercise After Cancer Tx II (5:30 – 6:15 p.m.)

🌸 *In-Person*

FRIDAY

9:00 a.m. Exercise After Cancer Tx I (9:00 – 9:45 a.m.)

🌸 *In-Person*

10:00 a.m. Exercise After Cancer Tx I

11:30 a.m. Exercise During Cancer Tx I

SATURDAY

7:30 a.m. Exercise After Cancer Tx II

8:30 a.m. Exercise After Cancer Tx I

9:30 a.m. Exercise After Cancer Tx I

10:30 a.m. Exercise During Cancer Tx II

11:30 a.m. Pink Ribbon Fitness

12:30 p.m. Exercise During Cancer Tx I (12:30 – 1:15 p.m.)

🌸 *In-Person*

Pelvic Floor Yoga Level I

**In partnership with Mile Square Health Center*

Tuesdays

October 12, 19, 26

11:00 a.m. – 12:15 p.m.

Registration Required

In this series, participants will experience a weekly lesson before a workshop of yoga poses, meditation, and breath, learn practices of value to adults of all ages, abilities and identities, no prior experience with yoga necessary. Level II of this program will follow.

Register here >

Stress Management

“The programs at Wellness House have helped me to understand the impact that stress has had on my daily life and to reduce that stress.”

Kathy, Wellness House Participant

Wellness Tune-Ups

Email UniqueBoutique@wellnesshouse.org or leave a message at 630.654.5110 to request a 45-minute session with a trained practitioner.

Healing Touch Energy-based techniques to help reduce stress, pain, and fatigue.

Reiki Energy-based holistic practice to help increase relaxation and inner balance.

Please be sure to be in a quiet/private space at your scheduled appointment time. The Reiki or Healing Touch practitioner will call you to check in. The practitioner will then hang up and begin sending distant Reiki (healing energy) to you remotely. You may experience relaxation, sleepiness, gentle waves of energy. We request respectful participation with the intention of receiving Reiki/Healing Touch distantly.

Mind/Body

To register, please visit wellnesshouse.org or call 630.323.5150. For questions, please contact Amanda Woods at awoods@wellnesshouse.org or 630.654.5194.

Meditation for Stress Management

**In partnership with Mile Square Health Center*

Mondays

5:00 – 6:00 p.m.

Registration Required

This class introduces different meditation techniques that once learned, can be easily

practiced by participants whenever they feel stressed in daily life. We will explore different breathing exercises, guided meditation, visualization and affirmations. No previous meditation experience is necessary and all are welcome.

[Register here >](#)

Mindfulness for Everyday Living

**In-Person*

Tuesdays

10:30 – 11:30 a.m.

Registration Required

Learn how to use everyday mindfulness and guided imagery to relax the body, still the mind, and engage the spirit to cultivate positive feelings that can help cope with challenges.

[Register here >](#)

Guided Meditation

**In-Person*

Thursdays

10:30 – 11:30 a.m.

Registration Required

Learn to relax your body, still your mind and engage your spirit through guided meditation.

[Register here >](#)

Meditation for Improved Sleep

Fridays

4:00 – 5:00 p.m.

Registration Required

Practice and experience relaxing your body and mind through deep breathing and guided imagery meditation. Utilize the learned techniques when experiencing difficulty sleeping.

[Register here >](#)

Wellness through Deep Hypnosis

**In partnership with Countryside Church*

**In-Person*

Saturday, October 2

10:00 a.m. – 12:00 p.m.

Saturday October 16 (online)

10:00 – 11:30 a.m.

Rev. C. Scot Giles, D.Min.

Diplomat, National Guild of Hypnotists

Heartmath Certified Coach

Registration Required

Dr. Scot Giles, Renowned medical hypnotherapist, guides the group through self-hypnosis designed to help release pain and facilitate healing.

October: Finessing Negative People

[Register here >](#)

Reiki Clinic

**In partnership with Countryside Church*

**In-Person*

Saturday, October 2

10:00 a.m. – 1:00 p.m.

Saturday, October 16 (Online)

11:35 a.m. – 12:15 p.m.

Rev. Lindsay Bates, D.Min.

Level III Reiki Master Teacher

Staff registration required. Contact Kelli Mitchell at kmitchell@wellnesshouse.org.

Reiki is a complementary healing practice that helps promote relaxation and alleviate stress; it is life force energy that works holistically to bring balance physically, emotionally, mentally and spiritually.

Stress Management

Journeying Inward: Deep Relaxation for Stress Relief and Well-Being

**Saturday, October 2
11:00 a.m. – 12:00 p.m.**

Registration Required

Cecily Hunt, Certified Yoga Therapist

Join Cecily for an exploration of body, mind and breath as you gently move into a peaceful space. This class will combine relaxing breathwork, guided imagery where participants may experience deep relaxation.

Register here >

Mind Science Yoga

**October 2, 16, 30
9:30 – 10:30 a.m.**

Registration Required

*Saumen Chattopadhyay, Mind Science
Researcher and Meditation Guide*

Experience a unique journey on a guided path developed with ancient Vedic practices of breathing, powerful mantra meditation and 'samadhi.' The workshop highlights the benefits that have been studied, experimented and validated by science and practice.

Register here >

Stress-Free Saturday

**Saturdays
October 9, 23**

9:30 – 10:30 a.m.

Registration Required

Enjoy the benefits of starting your weekend stress-free. Come to this class and experience a variety of stress reduction techniques.

Register here >

Mindfulness Meditation Circle

**Monday, October 18
10:30 – 11:30 a.m.**

Registration Required

This class will start with a short discussion and check-in and then will be guided with breathwork and meditation to help connect with your inner calm.

Register here >

TYM for Me

**In partnership with Mile Square
Heath Center*

Wednesdays

October 20 - November 10

5:00 – 5:45 p.m.

Ever consider practicing Mindfulness or Meditation but don't know where to begin? TYM for Me is a 4-week seated class series that introduces you to simple movements and breathing techniques used in Tai Chi and Yoga. These practices improve your breathing, reduce stress and increase happiness. We will conclude with a short 5-7 minute Guided Meditation.

Level- Introductory/Beginner.

Week 1: It's All About the Breath

Week 2: Relax

Week 3: Quieting the Mind

Week 4: Happiness and Joy

Register here>

Self-Compassion Practice

Wednesday, October 20

6:30 – 7:30 p.m.

Registration Required

Participants will focus on increasing their capacity to appreciate the moment to help cultivate self-compassion.

Register here >

Mindfulness Based

Stress Reduction

** In-Person*

Fridays

October 22 - December 17

(No class November 26)

3:00 – 4:30 p.m.

Staff Registration Required

*To Register contact Amanda Woods
at 630-654-5194 or*

awoods@wellnesshouse.org.

This scientifically researched 8-week program involves mindfulness meditation training and practice, yoga and body awareness training, exploration of patterns of thinking, feeling and action, brief lectures and group discussions. Enhance your ability to manage and reduce pain levels. Learn how to access and cultivate a natural capacity to

actively engage in caring for yourself and find greater balance, ease and peace of mind. This course is appropriate for beginners and/or advanced meditators.

Guided Meditation

Meditación Guiada

**En asociación con Mile Square
Health Center*

Cada tercer miércoles del mes

3:00 – 4:00 p.m.

Más información en página 22.

Garden Walk

** In-Person (weather permitting)*

Tuesday, October 26

12:00 – 2:00 p.m.

Staff Registration Required

*To Register, contact Amanda Woods
630-654-5194 or*

awoods@wellnesshouse.org.

Join Susan Beard observing beautiful foliage at the beginning of fall color change stage.

Forest Therapy Walk

** In-Person (weather permitting)*

Wednesday, October 27

10:00 a.m. – 12:00 p.m.

Staff Registration Required

To Register, contact Amanda Woods

630.654.5194 or awoods@wellnesshouse.org.

Immerse yourself in nature and experience the health benefits of forest bathing, also know as forest therapy or Shinrin-Yoku. During the walk we will use our senses to connect with nature.

Stress Management

Expressive Arts

For questions, please contact
Amanda Woods at
awoods@wellnesshouse.org
or 630.654.5194.

Flute Circle

Tuesdays

10:00 – 11:00 a.m.

Registration Required

Learn to play the Native American flute and how to express yourself through music. Flutes are not being distributed due to COVID-19 precautions. If you do not own a Native American flute, you are welcome to join and listen to the music.

[Register here >](#)

Clay

**In-Person*

Fridays, October 1, 8

1:00 p.m. – 3:00 p.m.

Staff Registration Required

To register, contact Amanda Woods at 630-654-5194 or awoods@wellnesshouse.org.

Join us in using traditional ceramic hand building techniques to complete individual projects using wet clay. Creations will be professionally fired by a generous donor and returned to Wellness House for pick up.

Dimensions of Wellness

**In Partnership with Mile Square Health Center*

Tuesdays

October 5 - November 23

6:00 – 7:00 p.m.

Registration Required

This series explores the highly individualized dimensions of wellness. Through discussions, worksheets, and simple art activities, participants will identify strengths and possible areas of change.

[Register here >](#)

Knotted Up 2.0

**In-Person*

Wednesdays

October 13 - November 17

5:30 – 7:00 p.m.

Staff Registration Required

To register, contact Amanda Woods at 630-654-5194 or awoods@wellnesshouse.org.

Participants will use hemp cording to create bracelets, key chains, mask lanyards, and more! Make something for yourself or make great handmade gifts to share with others. Appropriate for those who have taken Knotted Up or new participants.

Intro to Mandalas and Zentangles for Stress Relief

Tuesdays

October 19 - November 9

1:00 – 3:00 p.m.

Learn how to create entrancing patterns and designs as a method of reducing stress.

[Register here >](#)

Mixed Media

Thursday, October 21

1:00 – 3:00 p.m.

Registration Required

Join Caring Arts Foundation to explore and develop your own creative center for the purpose of healing. A different theme and use of varied artistic materials will guide this session.

October: Crayon Pumpkins

[Register here >](#)

New! Autumn Color by Number

Thursday, October 28

1:00 – 2:30 p.m.

Registration Required

Enter a state of tranquility with color by number. Relax and focus your mind on completing a beautiful autumn image. Supplies will be provided.

[Register here >](#)

Fabricación de tarjetas en español

**En asociación con ALAS-Wings*

Sábado, 13 de noviembre

10:00 – 11:30 a.m.

Más información en página 22.

Child & Family Programs

Child & Family Programs offer comprehensive educational and supportive programs for children, teens, parents and couples. Whether it is a parent, grandparent, child, sibling, partner or loved one diagnosed, these programs provide a safe, supportive space for all members of the family.

“At first I felt strange, but I can act like a regular kid here. I fit in here.”

Wellness House Participant

Special Events

Spooky Spectacular

Tuesday, October 26

6:00 – 7:30 p.m.

Staff Registration Required

To register, contact Nevada Bennett, LPC, at 630-654-5346

or nbennett@wellnesshouse.org.

Gather the whole family for an evening of virtual Spooky fun. Join in for interactive games and a special guest performance. This event will showcase family costumes- including pets! Information for our Mini Pumpkin Patch Supply Pick-up will be provided upon registration.

New! Crafty Kids

1st and 3rd Thursdays

October 7, 21

4:00 – 5:00 p.m.

Registration Required

Kids will have a wonderful time creating crafty projects around a special theme each session. Led by an art instructor, this group provides children with the opportunity to express themselves and learn new art skills. Art supplies will be available for pick-up or mailing as needed.

Register here >

Kids Survivors Group

1st and 3rd Tuesdays

October 5, 19

4:00 – 5:00 p.m.

Staff Registration Required

To register, contact Nevada Bennett, LPC, at 630-654-5346 or

nbennett@wellnesshouse.org.

Children ages 5-12 who have a cancer diagnosis will have the opportunity to develop coping skills, explore feelings surrounding their diagnosis and connect with other children impacted by cancer.

Turtles

Mondays

4:30 – 5:30 p.m.

Staff Registration Required

To register, contact Nevada Bennett, LPC, at 630-654-5346 or

nbennett@wellnesshouse.org.

A bereavement group for children ages 5-9. Through expressive arts and discussion, kids have an opportunity

to express their grief and connect with others in a similar situation.

Tween Turtles

2nd and 4th Tuesdays

October 12, 26

4:00 – 5:00 p.m.

Staff Registration Required

To register, contact Nevada Bennett, LPC, at 630-654-5346 or

nbennett@wellnesshouse.org.

A bereavement group for older children ages 10-12. Through expressive arts and discussion, kids have an opportunity to express their grief and connect with others in a similar situation.

Bedtime Relaxation for Kids

2nd Thursdays

October 14

6:30 – 7:15 p.m.

Registration Required

Falling asleep can be hard to do! Children ages 5-12 are invited to join in this guided meditation time designed especially for kids, who will learn ways to calm their minds and relax their bodies to help ensure a good night's sleep.

Register here >

Groups for Kids and Teens

New! Fun with Fitness for Kids

2nd and 4th Tuesdays

4:30 – 5:00 p.m.

Registration Required

Let's have fun and get moving! This drop-in group provides kids ages 5-12 with the opportunity to stretch, move and increase fitness in an interactive and enjoyable way. All kids who attend will be registered into the Fun with Fitness Journey program with movement and wellness information and activities.

Register here >

To learn more about our programs, please visit wellnesshouse.org

Child & Family Programs

Teen Turtles Bereavement Group

🌸 *In-Person*

2nd Tuesdays

October 12

4:00 – 5:00 p.m.

Staff Registration Required

To register, contact Nevada Bennett, LPC, at 630-654-5346 or

nbennett@wellnesshouse.org.

A monthly bereavement support group for teens ages 13-18 who have lost a parent to cancer. The group provides teens with the opportunity to connect with others who are grieving the loss of a parent, discuss and learn about healthy coping strategies to manage stress and changes they are experiencing.

Teen Survivors Group

🌸 *In-Person*

3rd Tuesdays

October 19

4:00 – 5:00 p.m.

Staff Registration Required

To register, contact Nevada Bennett, LPC, at 630-654-5346 or

nbennett@wellnesshouse.org.

A monthly support group for teens ages 13-18 who have a cancer diagnosis. The group will provide the opportunity for teens to connect with others who are in similar life situations, focusing on creative self-expression and discussion of healthy coping strategies to manage cancer-related stress, challenges and survivorship.

Teen Connections Support Group

🌸 *In-Person*

4th Tuesdays

October 26

4:00 – 5:00 p.m.

Staff Registration Required

To register, contact Nevada Bennett, LPC, at 630-654-5346 or

nbennett@wellnesshouse.org.

A monthly support group with discussion and hands-on activities for teens ages 13-18 who have a loved one with a current cancer diagnosis. The group provides teens with the opportunity to connect

with others who are going through similar situations and discuss the impact cancer has had on their family. Teens will take part in creative self-expression activities while learning about healthy coping strategies.

Groups for Parents and Family Caregivers

Parents of Children with Cancer Networking Group

3rd Mondays

October 18

6:00 – 7:30 p.m.

Registration required

For questions, contact Nevada Bennett, LPC, at 630-654-5346 or

nbennett@wellnesshouse.org.

This monthly peer group provides an opportunity for parents of children and teens with a cancer diagnosis to explore the emotional, physical, and spiritual challenges of a child's cancer diagnosis. Receive support, connect with other parents, and learn about helpful resources.

Register here >

Grandparents Networking Group

🌸 *In-Person*

1st Thursdays

October 7

10:00 – 11:30 a.m.

Registration required

For questions, contact Jill Otto, LCSW at 630.654.7203 or

jotto@wellnesshouse.org.

This networking group is designed especially for grandparents experiencing cancer in the family to connect with others and discuss ways to cope with challenges and connect with children and grandchildren during the cancer journey. Grandparents who are diagnosed with cancer and caregivers are all welcome.

Register here >

Turtles Bereavement Group for Parents

Wednesdays 5:00 – 6:15 p.m.

Staff Registration Required

To register, contact Jill Otto, LCSW at 630.654.7203 or

jotto@wellnesshouse.org.

The loss of a spouse is a difficult time of life, especially when you are also faced with the challenges of parenting. This is an eight-week bereavement support group that will help connect you with other parents to receive support around your loss, discuss parenting concerns and find ways to help your family heal.

Bereavement Group for Parents Who Have Lost a Child of Any Age to Cancer

1st and 3rd Tuesdays

October 5, 19

3:00 – 4:30 p.m.

Drop-ins Welcome

For questions, contact

Michael Williams, Psy.D. at 630.654.5117 or

mwilliams@wellnesshouse.org.

Losing a child to cancer is a profound experience. Attend this twice monthly group to exchange support and understanding with other parents.

Register here >

Networking Group for Bereaved Dads of Young Children and Teens

2nd Tuesdays

October 12

7:00 – 8:30 p.m.

Registration required

For more information, contact Michael Williams, Psy.D. at 630.654.5117 or

mwilliams@wellnesshouse.org.

Please attend this group if you are a bereaved dad of kids from newborn through college age and would like to benefit from the opportunity to exchange experiences, single dad parenting tips and support with others in the same situation.

Register here >

Support Groups & Counseling

“Wellness House offers a huge range of support to all of us. The people working there are amazingly knowledgeable and kind. You will feel a part of something wonderful.” Wellness House Participant

Individual Consultations

Consultations and short-term counseling are available to assist those who are diagnosed and family members in processing the impact of cancer and developing positive coping strategies. Individual bereavement support is also available.

For more information or to schedule an appointment, please contact Jill Otto, LCSW at 630.654.7203 or jotto@wellnesshouse.org.

Meaning-Centered Psychotherapy Group for those Diagnosed with Cancer and Caregivers

Thursdays

October 28 - December 23

12:00 – 1:30 pm

Staff Registration Required

To register, contact Michael Williams, Psy.D. at 630.654.5117 or mwilliams@wellnesshouse.org.

Open to anyone who has had a cancer diagnosis or is tending emotionally and/or physically to a loved one with a cancer diagnosis.

Day of the Dead Art Project Caja artística del día de los muertos

Miércoles, 27 de octubre

6:00 – 7:00 p.m.

Más información en página 22.

Register here >

Virtual Altar Sharing for Day of the Dead

Intercambio virtual de ofrendas

Jueves, 28 de octubre

6:00 – 7:30 p.m.

Más información en página 22.

Register here >

Support Groups

New! Women of Color Cancer Connections Group

**In partnership with Mile Square Health Center*

1st and 3rd Tuesdays

October 5, 19

10:00 – 11:30 a.m.

Drop-ins Welcome

For questions, contact Nevada Bennett, LPC, at 630.654.5346 or

nbennett@wellnesshouse.org.

Connect with others with a cancer diagnosis, who self-identify as women of color, in this twice monthly drop-in support group to share experiences, coping strategies, and support one another during the cancer journey.

Register here >

Newly Diagnosed Drop-in Support Group

2nd and 4th Tuesdays

October 12, 26

10:00 – 11:30 a.m.

Drop-ins Welcome

Connect with others who have been diagnosed in the last year, in this twice monthly drop-in support group to share experiences of navigating the cancer journey and improve coping skills.

Register here >

Cancer Connections Group

**In partnership with Rush-Oak Park Hospital*

Mondays

5:00 – 6:30 p.m.

Drop-ins Welcome

For questions, contact Jill Otto, LCSW at 630.654.7203 or jotto@wellnesshouse.org.

This group provides an opportunity for people experiencing cancer and their caregivers to share information, connect with others in similar circumstances and improve coping skills.

Register here >

Support Groups & Counseling

Breast Cancer Support Group

**In partnership with Rush-Oak Park Hospital*

Mondays

7:00 – 8:30 p.m.

Staff Registration Required

Please contact Jill Otto, LCSW, at

630.654.7203 or jotto@wellnesshouse.org

to register prior to attending.

This group provides an opportunity for breast cancer survivors to come together to exchange information and strategies for making decisions and navigating the breast cancer experience.

Please note, this group is for individuals diagnosed with breast cancer only.

Living with Metastatic Breast Cancer Support Group

Tuesdays

10:00 – 11:30 a.m.

Staff Registration Required

Please contact Jill Otto, LCSW at

630.654.7203 or jotto@wellnesshouse.org

to register prior to attending.

Join other women facing metastasis of their breast cancer. This weekly group will focus on the ongoing challenges that arise from dealing with treatment, relationships, and facing the future.

Cancer Support Group

Wednesdays

3:00 – 4:30 p.m. and 7:00 – 8:30 p.m.

Staff Registration Required

Please contact Michael Williams, Psy.D.

at 630.654.5117 or

mwilliams@wellnesshouse.org to

register prior to attending.

Ongoing eight-week support group for people with cancer to share medical information, connect with others in similar circumstances and improve their coping skills.

Caregiver Support Group

Wednesdays

3:00 – 4:30 p.m. and 7:00 – 8:30 p.m.

Staff Registration Required

Please contact Jill Otto, LCSW at

630.654.7203 or

jotto@wellnesshouse.org.

Share and learn with other caregivers about positive coping and self-care strategies in this ongoing support group that meets at the same time as the Cancer Support Group.

Spanish Support Group for those Diagnosed with Cancer

Grupo de Apoyo para Personas Viviendo con Cancer

Cada martes

4:00 – 5:30 p.m.

Más información en página 23

Grupo de apoyo para el cáncer metastásico

Cada jueves

10:00 – 11:30 a.m.

Más información en página 23

Young Adult Caregiver Support Group

3rd Thursdays

October 21

6:30 – 8:00 p.m.

Staff Registration Required

Please contact Nevada Bennett, LPC, at

630-654-5346 or

nbennett@wellnesshouse.org to register.

Connect with other young adult caregivers in this monthly group, while receiving support, discussing managing a balanced lifestyle, and helpful resources while caring for a loved one with a cancer diagnosis.

Living with Recurrent or Metastatic Cancer Support Group

Fridays

10:00 – 11:30 a.m.

Drop-ins Welcome

For questions, contact Michael Williams,

Psy.D. at 630.654.5117 or

mwilliams@wellnesshouse.org.

This weekly group focuses on issues regarding recurrent and metastatic cancer and welcomes individuals diagnosed as well as family members supporting a loved one with cancer.

Register here >

Scanxiety Drop-in Support Group

Mondays

3:00 – 4:30 p.m.

Drop-ins Welcome

For questions, contact Nevada Bennett,

LPC, at 630-654-5346 or

nbennett@wellnesshouse.org.

Connect with others in this weekly group, discussing stress and anxiety related to awaiting oncology tests and scans, often referred to as “scanxiety,” including helpful relaxation strategies.

Register here >

Women’s Drop-in Support Group

Tuesdays

2:00 – 3:30 p.m.

Drop-ins Welcome

For questions, contact Thelma Razo, LSW

at 630.654.7208 or

trazo@wellnesshouse.org.

Women of all ages with a cancer diagnosis are invited to join in this weekly drop-in group to share in their experiences and cancer journey.

Register here >

Support Groups & Counseling

Men's Drop-in Support Group

Tuesdays

12:00 – 1:30 p.m.

Drop-ins Welcome

For questions, contact Michael Williams,

Psy.D. at 630.654.5117 or

mwilliams@wellnesshouse.org.

Men of all ages with a cancer diagnosis are invited to join in this weekly drop-in group to share in their experiences and cancer journey.

Register here >

Support in Overcoming Stress (SOS)

Alumni Support Group

2nd and 4th Thursdays

5:00 – 6:30 p.m.

Staff Registration Required

Please contact Nevada Bennett, LPC,

at 630.654.5346 or

nbennett@wellnesshouse.org to register.

An ongoing support group for those who have completed the Support in Overcoming Stress (SOS) Series.

Bereavement Groups

Young Adult Bereavement Group

3rd Mondays

October 18

6:30 – 8:00 p.m.

Drop-ins Welcome

For questions, contact Nevada Bennett,

LPC, at 630-654-5346 or

nbennett@wellnesshouse.org.

Young adults ages 19-44 are invited to join in this monthly drop-in bereavement support group for an opportunity to connect with others who have experienced a cancer-related loss.

Register here >

Bereavement Networking Group for Those Who Have Lost a Parent

1st Thursdays

October 7

5:30 – 7:00 p.m.

Drop-ins Welcome

For more information, contact Nevada

Bennett, LPC at 630.654.5346 or

nbennett@wellnesshouse.org.

Join other bereaved adults (age 18 and older) who have lost a parent to cancer.

Register here >

Bereavement Drop-in Support Group

Tuesdays

5:00 – 6:30 p.m.

Drop-ins Welcome

For questions, contact Michael Williams,

Psy.D. at 630.654.5117 or

mwilliams@wellnesshouse.org.

For recently bereaved adults who have had a cancer-related loss. Losing someone you love can feel overwhelming, but you are not alone. Find others who can relate in this supportive environment.

Register here >

Transitions for Spouses

Meets twice every month

Staff Registration Required

Please contact Michael Williams, Psy.D.

at 630.654.5117 or

mwilliams@wellnesshouse.org

to register.

This is a committed bereavement support group to help spouses and partners develop coping techniques.

Transitions Alumni Networking

4th Tuesdays

October 26

5:00 – 6:30 p.m.

Alumni Drop-ins Encouraged

For questions, contact Michael Williams,

Psy.D. at 630.654.5117 or

mwilliams@wellnesshouse.org.

Join other adults who have completed the Transitions for Spouses or Turtles bereavement programs at this monthly group to continue supporting one another.

Register here >

Monthly Peer Networking Groups

Death Café Alumni Networking Group

1st Tuesdays

October 5

7:00 – 8:30 p.m.

Drop-ins Welcome

For questions, contact Michael Williams,

Psy.D. at 630.654.5117 or

mwilliams@wellnesshouse.org.

Participants who have already participated in at least one Wellness House Death Café conversation and would like to continue to engage in discussion and support about dying and death are invited to participate in this monthly networking group.

Register here >

Healthcare Providers with Cancer Networking Group

3rd Thursdays

October 21

5:00 – 6:30 p.m.

Drop-ins Welcome

For questions, contact Nevada Bennett, LPC,

at 630-654-5346

or nbennett@wellnesshouse.org.

This new monthly group invites those with a cancer diagnosis who are also working in healthcare professions including nurses, medical assistants, physicians and more to share about their experiences, including the unique challenges of serving others in a healthcare setting while navigating the cancer journey.

Register here >

Cancer in Your 30s and 40s Networking Group

4th Thursdays

October 28

7:00 – 8:30 p.m.

Drop-ins Welcome

For questions, contact Maigenete Mengesha,

PhD, at 630.654.5111 or

mmengesha@wellnesshouse.org.

This monthly group focuses on the unique challenges diagnosed individuals in their 30s and 40s face in addition to their cancer

**To learn more about
our programs, visit
wellnesshouse.org**

Support Groups & Counseling

treatment such as juggling career, school-age children, relationships, and caring for aging family members.

[Register here >](#)

LGBTQ Cancer Networking Group

**In partnership with Mile Square Health Center*

3rd Wednesdays

October 20

10:00 – 11:30 a.m.

Drop-ins Welcome

For questions, contact Michael Williams, Psy.D. at 630.654.5117 or mwilliams@wellnesshouse.org.

All members of the LGBTQ community who are currently diagnosed with cancer or caring for someone diagnosed with cancer are invited to join this drop-in, online support group to share experiences, coping strategies and support during the cancer journey.

[Register here >](#)

Parents of Children with Cancer Networking Group

Drop-ins Welcome

See page 16 for full description.

[Register here >](#)

Meaning-Centered Psychotherapy Alumni Networking Group

2nd Tuesdays

October 12

3:00 – 4:30 p.m.

Staff Registration Required

Contact Michael Williams, Psy.D. at 630.654.5117 or mwilliams@wellnesshouse.org to register.

Participants who have completed an eight-week Meaning-Centered Psychotherapy (MCP) course are invited to participate in this monthly peer networking group, which will provide the opportunity to exchange ongoing support toward maintaining and building on the meaning-based self-care plans they achieved in the MCP course.

Stem Cell Transplant Networking Group

1st Tuesdays

October 5

1:00 – 2:30 p.m.

Drop-ins Welcome

For questions, contact Nevada Bennett, LPC, at 630-654-5346 or nbennett@wellnesshouse.org.

This monthly online group is designed to help combat social isolation and address the unique concerns of participants who anticipate having a stem cell transplant and those who have recently undergone a stem cell transplant and are in the hospital or recovering at home.

[Register here >](#)

Spiritual Side of Cancer

2nd Thursdays

October 14

5:00 – 6:30 p.m.

Drop-ins Welcome

For questions, contact Maigenete Mengesha, PhD, at 630.654.5111 or mmengesha@wellnesshouse.org.

The focus of this monthly group is to create an environment in which people feel free to discuss the challenges and joys found in the spiritual side of the cancer journey. Wellness House does not affiliate with any one belief system; people of all faith backgrounds are encouraged to participate.

[Register here >](#)

New! Soul Chat: Cancer + Spirituality Discussion Group for Black, Indigenous and People of Color

**In partnership with Mile Square Health Center and co-facilitated by Sydwel Nkosi, UI Health Pastoral Care Team*

4th Mondays

October 25

7:00 – 8:30 p.m.

Drop-ins Welcome

For questions, contact Maigenete Mengesha, Ph.D. at 630.654.5111 or mmengesha@wellnesshouse.org.

This monthly group creates a welcoming

space to discuss the challenges and joys found in the spiritual side of the cancer journey. Wellness House does not affiliate with any one belief system; people of all faith backgrounds are encouraged to participate.

[Register here >](#)

Young Adults with Cancer Networking Group

1st Thursdays

October 7

7:00 – 8:30 p.m.

Drop-ins Welcome

For questions, contact Maigenete Mengesha, PhD, at 630.654.5111 or mmengesha@wellnesshouse.org.

This group is part of an international initiative to recognize and address the unique circumstances related to lifestyle, work, school, family life, and emotional development that young adults face when living with cancer.

[Register here >](#)

Women's Cancer Support Group

**In partnership with Insight Chicago*

4th Fridays

October 22

9:00 – 10:00 a.m.

Staff Registration Required

Please contact Maigenete Mengesha, PhD, at 630.654.5111 or mmengesha@wellnesshouse.org to register prior to attending.

This support group provides an open environment for women in the community to discuss their cancer diagnoses, share ideas and support one another during and after their cancer treatment.

Grandparents Networking Group

**In-Person*

Drop-ins Welcome

Please see page 16 for full description.

[Register here >](#)

Support Groups & Counseling

Diagnosis-Specific Monthly Peer Networking Groups

Drop-ins Welcome

Individual networking groups give people an opportunity to meet with others experiencing the same type of cancer as well as their caregivers. The purpose is to exchange information and strategies for making decisions and navigating the cancer experience.*Please note the Breast, Gynecologic, and Prostate Groups are for individuals diagnosed with cancer only.*

Brain Tumor

4th Thursdays

October 28

5:00 – 6:30 p.m.

For questions, contact Maigenete Mengesha, PhD, at 630.654.5111 or mmengesha@wellnesshouse.org

[Register here >](#)

Breast Cancer

4th Mondays

October 25

7:00 – 8:30 p.m.

For questions, contact Ellen Nieman, LCSW at 630.654.5198 or enieman@wellnesshouse.org

[Register here >](#)

Breast Cancer

**In partnership with Insight Chicago*

4th Fridays

October 22

11:00 a.m. – 12:30 p.m.

Staff Registration Required
To register, contact Maigenete Mengesha, PhD, at 630.654.5111 or mmengesha@wellnesshouse.org

Colon/Rectal Cancers

2nd Mondays

October 11

7:00 – 8:30 p.m.

For questions, contact Ellen Nieman, LCSW at 630.654.5198 or enieman@wellnesshouse.org

[Register here >](#)

Gynecologic Cancers

2nd Thursdays

October 14

7:00 – 8:30 p.m.

For questions, contact Maigenete Mengesha, PhD, at 630.654.5111 or mmengesha@wellnesshouse.org

[Register here >](#)

Head, Neck & Thyroid Cancers

3rd Tuesdays

October 19

7:00 – 8:30 p.m.

For questions, contact Michael Williams, Psy.D. at 630.654.5117 or mwilliams@wellnesshouse.org

[Register here >](#)

Leukemia & Lymphoma

2nd Thursdays

October 14

7:00 – 8:30 p.m.

For questions, contact Michael Williams, Psy.D. at 630.654.5117 or mwilliams@wellnesshouse.org

[Register here >](#)

Lung Cancer

Meets every other month

October 7

5:00 – 6:30 p.m.

For questions, contact Maigenete Mengesha, PhD, at 630.654.5111 or mmengesha@wellnesshouse.org

[Register here >](#)

Melanoma

4th Tuesdays

October 26

7:00 – 8:30 p.m.

For questions, contact Michael Williams, Psy.D. at 630.654.5117 or mwilliams@wellnesshouse.org

[Register here >](#)

Metastatic Breast Cancer

1st Mondays

October 4

6:30 – 8:00 p.m.

For questions, contact Nevada Bennett, LPC at 630.654.5346 or nbennett@wellnesshouse.org

[Register here >](#)

Multiple Myeloma

3rd Thursdays

October 21

7:00 – 8:30 p.m.

For questions, contact Maigenete Mengesha, PhD, at 630.654.5111 or mmengesha@wellnesshouse.org

[Register here >](#)

Neuroendocrine Tumors (NET)

2nd Saturdays

October 9

10:30 a.m. – 12:30 p.m.

For questions, contact Maigenete Mengesha, Ph.D. at 630.654.5111 or mmengesha@wellnesshouse.org

[Register here >](#)

Pancreatic Cancer

3rd Thursdays

October 21

5:00 – 6:30 p.m.

This program is sponsored by the Rolfe Pancreatic Cancer Foundation.
For questions, contact Maigenete Mengesha, PhD, at 630.654.5111 or mmengesha@wellnesshouse.org

[Register here >](#)

Prostate Cancer

2nd and 4th Wednesdays

October 13 and 27

9:30 – 11:00 a.m.

For questions, contact Michael Williams, Psy.D. at 630.654.5117 or mwilliams@wellnesshouse.org

[Register here >](#)

Sarcoma Cancers

** In-Person Limited Group Size, Advanced Registration Required*

3rd Saturdays

October 16

11:00 a.m. – 12:30 p.m.

For questions, contact Ellen Nieman, LCSW at 630.654.5198 or enieman@wellnesshouse.org

[Register here >](#)

Programas de apoyo para el cáncer en español

¡Nuevo! Caja artística del día de los muertos

Miércoles, 27 de octubre

6:00 – 7:00 p.m.

Se requiere registro

Lo invitamos a crear una ofrenda de caja para honrar a un ser querido o para expresar y honrar las pérdidas y ganancias que ha experimentado como sobreviviente de cáncer. En este evento, nos tomaremos el tiempo para aprender sobre el día de los muertos, charlar y crear una ofrenda de caja. Instrucciones serán enviadas antemano para aquellos que se registren. Queremos crear un espacio creativo para procesar el duelo.

Registrarse aquí >

¡Nuevo! Intercambio virtual de ofrendas

Jueves, 28 de octubre

6:00 – 7:30 p.m.

Se requiere registro

Este evento ofrece un espacio virtual para que los participantes compartan sus ofrendas en casa con otros participantes. Nos reuniremos a través de Zoom y cada individuo tendrá la oportunidad de mostrarnos su ofrenda y contarnos sobre aquellos que ya no están con nosotros y cómo están siendo honrados.

Registrarse aquí >

Meditación Guiada

Tercer miércoles del mes

3:00 – 4:00 p.m.

Bienvenidos sin cita previa

Aprenda a relajar su cuerpo y aquietar su mente a través de imágenes guiadas, ejercicios de respiración y varias técnicas de relajación diseñadas para reducir el estrés, la ansiedad y encontrar la paz interior al aprender a vivir en el momento.

Registrarse aquí >

Fabricación de tarjetas en español

**En asociación con ALAS-Wings*

Sábado, 13 de noviembre

10:00 – 11:30 a.m.

La fecha límite de inscripción es el 1 de noviembre. Tenga hermosas tarjetas navideñas hechas a mano. Todos los suministros se enviarán por adelantado.

Registrarse aquí >

Grupo de Apoyo para Personas Viviendo con Cáncer

Cada martes

4:00 – 5:30 p.m.

Bienvenidos sin cita previa

Este grupo de apoyo está diseñado para abordar los desafíos emocionales que vienen con un diagnóstico de cáncer al brindar un espacio seguro para que las personas diagnosticadas con cáncer se reúnan para apoyarse mutuamente.

Registrarse aquí >

Grupo de Apoyo para el Cáncer Metastásico

Cada jueves

10:00 – 11:30 a.m.

Se requiere registro con personal

Para registrarse, comuníquese con Thelma Razo, LSW al 630.654.7208 o por correo electrónico a trazo@wellnesshouse.org.

Este grupo semanal se centra en cuestiones relacionadas con el cáncer recurrente y metastásico y da la bienvenida a las personas diagnosticadas, así como a los familiares que apoyan a un ser querido con cáncer.

Grupo de Redes para Cuidadores

Cuarto martes del mes

6:00 – 7:30 p.m.

Se requiere registro con personal

Para registrarse, comuníquese con Thelma Razo, LSW al 630.654.7208 o por correo electrónico a trazo@wellnesshouse.org.

Este grupo de redes ha sido diseñado para crear un espacio para los seres queridos de quienes han sido diagnosticados con cáncer compartan experiencias, información y se apoyen mutuamente.

Asesoramiento Individual

El asesoramiento individual ofrece un espacio seguro para abordar las complejidades que conlleva un diagnóstico de cáncer, hacer frente a los desafíos y las demandas del cáncer y para reconectarse a uno mismo durante y después del tratamiento.

Para hacer una cita, comuníquese con Thelma Razo a través de correo electrónico a trazo@wellnesshouse.org o por teléfono al 630.654.7208.

Nutrición

¡Nuevo! Manejo de efectos secundarios

**En asociación con Mile Square Health Center*

Lunes, 4 de octubre

6:00 – 7:00 p.m.

Se requiere registro

Madeline Butler-Sanchez, Dietista Oncóloga Bilingüe

Esta clase está destinada a personas que se someten o están a punto de comenzar un tratamiento y se centrará en minimizar o prevenir los efectos secundarios comunes. Durante esta sesión, discutiremos los efectos secundarios que son relevantes para usted:

- Poco apetito o pérdida excesiva de peso
- Cambios en el gusto o falta de gusto
- Náuseas y vómitos
- Diarrea y estreñimiento
- Neuropatía

Registrarse aquí >

Cocinar para el cáncer

**En asociación con Mile Square Health Center*

Cocinando Demostración / Discusión

Sábado, 2 de octubre

9:30 – 10:30 a.m.

Se requiere registro

Andrea Hinojosa, Dietista Registrada

Esta demostración de clase y cocina contará con recetas fáciles y saludables para ayudarle a incorporar deliciosamente los alimentos que combaten el cáncer en su dieta.

Registrarse aquí >

¡Nuevo! Bienestar en Temporada

** En persona*

Cocinando Demostración / Discusión

Viernes, 22 de octubre

2:00 – 3:30 p.m.

Se requiere registro

Madeline Butler-Sanchez, Dietista Oncóloga Bilingüe

Únase a nosotros para una tarde divertida de cocina con un enfoque en alimentos que están de temporada y los favoritos del otoño. Aprenda a disfrutar del otoño sin renunciar a una alimentación saludable que transforme las comidas típicas del verano a que promuevan la salud, utilizando ingredientes saludables y nutritivos.

Las recetas de esta clase pueden contener algunos alérgenos alimentarios.

Registrarse aquí >

Wellness House Partner Network

Because Wellness House envisions a community where all people affected by cancer thrive, we maintain robust relationships with healthcare and community-based partners throughout metro Chicago. For people not able to get to our main location in Hinsdale, this creates access to Wellness House programs closer to home.

When we are able to meet in-person, the *partnership programs* featured throughout this program guide take place at the partner sites listed below; while programming remains online, participants are welcome to join any programs that feel relevant.

ARLINGTON HEIGHTS

Wheeling Township Office

1616 N Arlington Heights Rd
Arlington Heights, IL 60004

BERWYN

Pav YMCA

2947 Oak Park Ave
Berwyn, IL 60402

CHICAGO

ALAS-Wings

3023 N Clark St
Chicago, IL 60657

Center on Halsted

3656 N Halsted
Chicago, IL 60613

Insight Chicago

2525 S Michigan Ave
Chicago, IL 60616

Mile Square Health Center

1220 S Wood St
Chicago, IL 60608

St. Sylvester Church

2157 N Humboldt Blvd
Chicago, IL 60647

UI Health Cancer Clinic

1801 W Taylor St
Chicago, IL 60612

DOWNERS GROVE

Advocate Good Samaritan | Bhorade Cancer Center

3745 Highland Ave
Downers Grove, IL 60515

ELMHURST

Edward-Elmhurst Health | Elmhurst Memorial Hospital

155 E Brush Hill Rd
Elmhurst, IL 60126

HINSDALE

When able to meet in person, Wellness House team members provide on-site support at the Hinsdale locations of AMITA Health Cancer Institute and the offices of Sudarshan Sharma, M.D. and Srilata Gundala, M.D. In lieu of in-person support at this time, staff remains available to provide support through individual and family consultations, as well as information about and connection to Wellness House, over the phone.

Please contact Ellen Nieman, LCSW at 630.654.5198 or enieman@wellnesshouse.org to arrange for a consultation.

LISLE

DuPage Medical Group

430 Warrenville Rd
Lisle, IL 60532

MT. PROSPECT

Lemons of Love

406 W Central Rd
Mt. Prospect, IL 60016

OAK PARK

Rush Oak Park Hospital

Medical Office Building
610 S Maple Ave
Oak Park, IL 60304

PALATINE

Countryside Church

1025 N Smith St
Palatine, IL 60067

RIVER FOREST

West Suburban Medical Center | Breast Care Center, River Forest Campus

420 William St
River Forest, IL 60305

For more information about partner locations, contact Kelli Mitchell at kmitchell@wellnesshouse.org or 630.654.5197.

Partners

Excellence Starts Here

Participants do not need to be patients of these hospitals in order to attend the groups and classes.

Our Mission

Wellness House envisions a community where all people affected by cancer thrive. Offered at no cost, and as a complement to medical treatment, our programs educate, support, and empower participants so they will improve their physical and emotional well-being.

Monthly donations change lives all year long.

A monthly gift of \$10 or more can help people to fully live life with cancer and beyond.

Thank you to our generous grantors:

Guy A. and N. Kay Arboit Charitable Trust
Bears Care
T. Colin Campbell Center for Nutrition Studies
Chicago Board of Trade Foundation
The Coleman Foundation
Community Memorial Foundation
The DuPage Foundation
DuPage Medical Group Charitable Fund
of the DuPage Foundation
The Grainger Foundation
The Greer Foundation
Kara Foundation
Elizabeth Morse Genius Charitable Trust
Nayar Family Foundation
Edmond and Alice Opler Foundation
Pfizer