Internet References for: ANNUAL EDITIONS: Dying, Death, and Bereavement 13/14, 14e

Internet References for:
ANNUAL EDITIONS: Dying, Death, and Bereavement 13/14 Fourteenth Edition 


Some websites continually change their structure and content, so the information listed here may not always be available.
General Sources
An Introduction to Death and Dying

www.bereavement.org

This electronic book was created to help those who grieve and those who provide support for the bereaved. Sections include Grief Theories, Death Systems, Ritual, and Disenfranchised Grief.

Yahoo: Society and Culture: Death

http://dir.yahoo.com/Society_and_Culture/Death_and_Dying

This Yahoo site has a very complete index to issues of dying and a search option.

Unit 1: Issues in Dying and Death

Association for Death Education and Counseling, The Thanatology Association

www.adec.org

The Association for Death Education and Counseling, The Thanatology Association, is one of the oldest interdisciplinary organizations in the field of dying, death, and bereavement. Its nearly 2,000 members include a wide array of mental and medical health personnel, educators, clergy, funeral directors, and volunteers.

Bardo of Death Studies

www.bardo.org

Bardo of Death Studies assists in the development of discourse, discussion, and archival materials related to personal experiences in death and dying. We serve as a friendly net repository for these personal reflections (both from the professional and the lay public) and a crossroads resource for others who happen by in search for personal reflection in their own time of need.

Death and Culture

http://en.wikipedia.org/wiki/Death_and_culture

This article is about death in the different cultures around the world as well as ethical issues relating to death, such as martyrdom, suicide, and euthanasia. Death and its spiritual ramifications are debated in every manner all over the world. Most civilizations dispose of their dead with rituals developed through spiritual traditions.

Kearl’s Guide to Sociology of Death and Dying

www.trinity.edu/mkearl/death.html

An internet resource on the Sociology of Death and Dying that includes issues of dying and death, such as death in the natural order, is found here.

Yahoo: Society and Culture: Death and Dying

http://dir.yahoo.com/Society_and_Culture/Death_and_Dying

This Yahoo site has a very complete index to issues of death and dying and a search option.

Unit 2: Dying and Death across the Life Cycle

American Academy of Child & Adolescent Psychiatry

http://aacap.org/page.ww?name=Children+and+Grief&section=Facts+for+Families

The American Academy of Child & Adolescent Psychiatry provides important information as a public service to assist parents and families in their most important roles. This article “Children and Grief” is one such resource, written in English, Spanish, and French.

Child Bereavement Charity

www.childbereavement.org.uk/home_page

The Child Bereavement Charity site provides support for families and educates professionals for bereaved families, including miscarriage, stillbirth, neonatal death, and termination for abnormality.

Children with AIDS Project

www.aidskids.org

The Children with AIDS Project offers a deeper understanding of children with, and at risk of, AIDS, including the medical, psychosocial, legal, and financial issues. The mission of the organization is to develop local and national adoptive, foster-and family-centered care programs that are both effective and compassionate.

The Compassionate Friends

www.compassionatefriends.org/resources/links.aspx

The Compassionate Friends site is a self-help organization for bereaved parents and siblings. There are presently hundreds of chapters worldwide.

Grief Net

http://rivendell.org

This website provides many links on the bereavement process, resources for grievers, and information concerning grief support groups.

Motherloss

www.freewebs.com/motherloss/front.htm

This site is a support group started to help with the grieving issues for women whose mothers have died.

Raindrop: Death Education for Children of All Ages

http://iul.com/raindrop

This site presents an explanation of “What happens when we die?” a question by children of all ages for the unexplainable phenomenon of life and death.

Yahoo: Society and Culture: Death and Dying

http://dir.yahoo.com/Society_and_Culture/Death_and_Dying

This Yahoo site has a very complete index to issues of death and dying and a search option.

Unit 3: The Dying Process

Thanatolinks

http://netsociology.tripod.com/thanalinks.htm

This site contains links to some of the best sites related to death and dying on the internet.

Yahoo: Society and Culture: Death and Dying

http://dir.yahoo.com/Society_and_Culture/Death_and_Dying

This Yahoo site has a very complete index to issues of death and dying and a search option.

Centers for Disease Control and Prevention

www.cdc.gov

Centers for Disease Control and Prevention (CDC) provide informational material to protect people and communities health, through health promotion, prevention, and preparedness.

Agency for Healthcare Research and Quality

www.ahrq.gov

Agency for Healthcare Research and Quality provides information on the dying process in the context of U.S. health policy.

The Natural Death Centre

www.naturaldeath.org.uk

This is a nonprofit charitable project launched in Britain in 1991, with three psychotherapists as directors. It aims to support those dying at home and their caregivers and to help them arrange funerals. It also has a more general aim of helping improve “the quality of dying.”

Project on Death in America

www.soros.org/resources/articles_publications/publications/pdia_20040101

Project on Death in America (PDIA) has the goal to help people understand and transform the dying experience in America.

Kearl’s PARADIGM: Enhancing Life near Death

www.trinity.edu/~mkearl/paradigm.html

This internet resource does not suggest that there is one particular way of dying well. However, it is possible to identify some general developmental tasks that the dying person can accomplish if dying well is the goal.

The Living Will and Values History Project

www.euthanasia.cc/lwvh.html

The Living Will and Values History Project was set up in response to an alarming growth and proliferation of living will documents that bore little correlation to academic and empirical data on their usefulness or effectiveness. It attempts to collate, analyze and apply research in this area, acting as an adviser and resource base, as well as publishing its own document.

Hospice Foundation of America

www.hospicefoundation.org

Hospice Foundation of America provides general information about hospice and specific information on the Foundation.

Hospice and Palliative Nurses Association

www.hpna.org

Hospice and Palliative Nurses Association (HPNA) is an international professional association with the mission of promoting excellence in hospice nursing.

National Prison Hospice Association

www.npha.org

National Prison Hospice Association promotes hospice care for terminally ill inmates and those facing the prospect of dying in prison. The goal of the association is to support and assist corrections professionals in their continuing efforts to develop high-quality patient care procedures and management programs.

Larson’s Compilation of Great Ideas

www.scu.edu/Hospice/greatideas.html

Dale Larson’s compilation of Great Ideas submitted from a wide variety of sources.

Hospice-Care

www.hospice-cares.com

The Hospice-Care website includes an extensive collection of links to hospice resources.

American Academy of Hospice & Palliative Medicine

www.aahpm.org

American Academy of Hospice and Palliative Medicine (AAHPM) is the only organization in the United States for physicians dedicated to the advancement of hospice/palliative medicine, its practice, research, and education.

The Zen Hospice Project

www.zenhospice.org

This site organizes programs dedicated to the care of people approaching death and to increasing the understanding of impermanence. The Zen Hospice Project also runs a small hospice in a restored Victorian house near the San Francisco Zen Center.

VNA of Hudson Valley, NY

www.vnahv.org

Visiting Nurse Association of Hudson Valley website provides quality healthcare to all people in their communities regardless of ability to pay, in a manner that recognizes the whole person and their environment. A primary focus is to maximize resources for the organization for the benefit of the patient. The VNAHV strives to foster independence and choice for all individuals with the overall goal of improving the quality of life by assuming a proactive advocate role.

The Connecticut Hospice

www.hospice.com

Founded in 1974 as the nation’s first Hospice, today The Connecticut Hospice, Inc., offers a state-wide hospice home care program and the state’s only 52-bed inpatient hospice care center that accepts referrals from throughout the United States and the world. Being a leader in palliative medicine, The Connecticut Hospice became the first and only accredited teaching hospice offering training and consultation to professionals from around the world through its teaching arm, the John D. Thompson Hospice Institute for Education, Training, and Research, Inc.

Houston Hospice

www.houstonhospice.org

The Houston Hospice website offers and provides, regardless of ability to pay, the highest quality of care for patients with life-threatening illnesses and their families through a well-qualified interdisciplinary team of professionals and volunteers.

Hospice Service of Santa Barbara

www.hospiceofsantabarbara.org

The Hospice Service of Santa Barbara, Inc. is a program of the Santa Barbara Visiting Nurse Association.

Unit 4: Ethical Issues of Dying and Death

Moral Debates of Our Times

www.trinity.edu/~mkearl/death-5.html#eu

Moral Debates of our Times is an internet resource on 
biomedical issues.

Biomedical Ethics and Issues of Euthanasia

http://pwa.acusd.edu/~hinman/euthanasia.html

A website dedicated to biomedical ethics and issues of euthanasia.

Yahoo: Society and Culture: Death and Dying Euthanasia

http://dir.yahoo.com/Society_and_Culture/Death_and_Dying/Euthanasia

This Yahoo site has a very complete index to issues of euthanasia related to death and dying and a search option.

Deathnet

www.deathnet.com

Deathnet is an internet searchable website containing many links to many biomedical topics including living wills, “how to” suicide, euthanasia, mercy killing, and legislation regulating the care for the terminally ill.

Thanatolinks

http://netsociology.tripod.com/thanalinks.htm

This site contains links to some of the best sites on the internet related to death and dying.

Living Will (Advance Directive)

www.mindspring.com/~scottr/will.html

Living Will contains the largest collection of links to living wills and other advance directive and living will information. Living wills (advance directives) and values histories help medical staff and others to make decisions about care and treatment of the seriously ill who are unable to speak for themselves. In some circumstances, living wills may become legally binding on healthcare staff. The Living Will and Values History Project was set up in response to an alarming growth and proliferation of living will documents that bore little correlation to academic and empirical data on their usefulness or effectiveness. It works on a nonprofit basis and attempts to collate, analyze, and apply research in this area, acting as an adviser and resource base, as well as publishing its own document.

Euthanasia Research & Guidance Organization

www.finalexit.org/index.html

Euthanasia Research & Guidance Organization (ERGO) provides links to right to die organizations worldwide.

Euthanasia in the Netherlands

www.euthanasia.com/netherlands.html

Website dedicated to the issues of euthanasia as practiced in the Netherlands.

The Choice in Dying

www.choices.org

The Choice in Dying is an organization that provides information to patients interested in active and passive euthanasia.

Last Rights Organization

http://lastrights.info

Last Rights Organization publishes electronically the complete texts of many of the key legal documents concerning the dying patient’s right to die.

Euthanasia and Christianity: Christian Views of Euthanasia and Suicide

www.religionfacts.com/euthanasia/christianity.htm

Roman Catholic perspective and view about euthanasia and suicide.

Not Dead Yet!

www.notdeadyet.org/pressrel.html

Americans with Disabilities have a website to mobilize American’s against euthanasia and mercy killing. They say, “We don’t want your pity or your lethal mercy.”

Patients Rights Council

www.patientsrightscouncil.org

International Anti-Euthanasia Task Force that provides more links to internet resources which oppose euthanasia.

United Network for Organ Sharing

www.unos.org

The website of the United Network for Organ Sharing Transplantation Information Site.

TransWeb

www.transweb.org

TransWeb is a website all about transplantation and organ donation.

Unit 5: Funerals 

Personal Impacts of Death

http://www.trinity.edu/~mkearl/death-6.html#funerals

Personal Impacts of Death is an internet resource regarding funeral guides and planning.

Willed Body Program

www.utsouthwestern.edu/utsw/home/pcpp/willedbody

The Willed Body Program is a universal program in which people can donate their body for medical science, after death. The program is a division of the Department of Anatomy and Neurobiology at the University of California, Irvine’s College of Medicine.

Mortuary Science

www.alamo.edu/sac/mortuary/mortuarylinks.htm

A list of some internet links.

Funerals: A Consumer Guide

www.ftc.gov/bcp/edu/pubs/consumer/products/pro19.shtm

Funerals: A Consumer Guide presents facts for consumers produced by the Federal Trade Commission.

Funeral Net

www.funeral.net/info/notices.html

Funeral Net’s intention is to provide an avenue to the general public to gain a basic understanding of the funeral and grief process so that they may be better equipped, emotionally, psychologically, and mentally to deal with the closure of significant relationships in their lives.

The Internet Cremation Society

www.cremation.org

The Internet Cremation Society contains statistics on cremations and links to funeral industry resources.

Cremation Consultant Guidebook

www.funeralplan.com/funeralplan/cremation/options.html

The Cremation Consultant Guidebook provides information to families who are interesting in cremation and memorial services.

National Academy of Mortuary Science

www.drkloss.com

The National Academy of Mortuary Science informs how you can enroll in funeral school to gain mortuary service employment.

Alcor

www.alcor.org

Alcor is the world’s largest cryonics organization.

CyroCare

www.cyrocare.org

CyroCare is a website dealing with cryonics.

Funerals and Ripoffs

www.funerals-ripoffs.org

Funerals and Ripoffs is a website that is very critical of the funeral industry and specializes in exposing funeral home financial fraud.

The Making of a Classic

www.monitor.net/monitor/decca/death.html

The Making of a Classic is an internet resource that provides a critical perspective on the funeral industry in America.

The End of Life: Exploring Death in America

http://www.npr.org/programs/death/index.html

The End of Life: Exploring Death in America provides assistance for families who want a “do-it-yourself” funeral. They assist families in providing in conducting their own legal, uncomplicated, dignified, and inexpensive funeral without advanced planning or professional help.

Forensic Entomology

www.forensic-entomology.com

Forensic Entomology provides information concerning what happens to the human body after death and the process of body decomposition.

Hospice: A Guide to Grief Bereavement, Mourning, and Grief

www.hospicenet.org/html/grief_guide.html

Hospice: A Guide to Grief Bereavement, Mourning, and Grief is an informational resource to learn about the different ways people cope with the loss of a loved one.

Growth House

www.growthhouse.org

Growth House is a nonprofit organization working with grief, bereavement, hospice, and end-of-life issues.

Directory of Grief, Loss and Bereavement: Support Groups

www.dmoz.org/Health/Mental_Health/Grief,_Loss_and_Bereavement/Support_Groups

The death of a loved one is an emotionally devastating time for survivors. But not knowing what to expect can often lead to unnecessary additional pain. To alleviate some of the confusion, to begin to examine the many issues that are often hard to discuss and to find all the help bereaved individuals need as they begin this journey, we created the most comprehensive book, the first of its kind, to assist them with resources and answers - all in one place.

Bereaved Families of Ontario

www.bereavedfamilies.net

Bereavement self-help resources guide indexes resources of the center along with over 300 listings to other resources and information.

Death Notices

www.legacy.com/NS

Death Notices is a placement of death notices for information purposes.

Burial Insurance

www.burialinsurance.org

Burial Insurance is a website that informs about final expense insurance standard policy that many use to cover the cost of a funeral.

Unit 6: Bereavement

After Death Communication Research Foundation

www.adcrf.org

This website includes information and resources regarding after death communication, bereavement, grief, life after death.

Thanatolinks

http://netsociology.tripod.com/thanalinks.htm

This site contains links to some of the best sites on the internet related to death and dying.

Hospice: A Guide to Grief Bereavement, Mourning, and Grief

www.hospicenet.org/html/grief_guide.html

Hospice: A Guide to Grief Bereavement, Mourning, and Grief is an informational resource to learn about the different ways people cope with the loss of a loved one.

Growth House

www.growthhouse.org

Growth House is a nonprofit organization working with grief, bereavement, hospice, and end-of-life issues.

Grief in a Family Context

www.indiana.edu/∼famlygrf/sitemap.html

Grief in a Family Context is an internet resource provided with links to various grief issues.

Directory of Grief, Loss and Bereavement: Support Groups

www.dmoz.org/Health/Mental_Health/Grief,_Loss_and_Bereavement/Support_Groups

The death of a loved one is an emotionally devastating time for survivors. But not knowing what to expect can often lead to unnecessary additional pain. To alleviate some of the confusion, to begin to examine the many issues that are often hard to discuss and to find all the help a bereaved individuals need as they begin this journey, we created the most comprehensive book, the first of its kind, to assist them with resources and answers all in one place.

Bereaved Families of Ontario

www.bereavedfamilies.net

Bereavement self-help resources guide indexes resources of the center along with over 300 listings to other resources and information.

Grief Net

http://rivendell.org

This website provides many links on the bereavement process, resources for grievers, and information concerning grief support groups.

Child Bereavement Charity

www.childbereavement.org.uk/home_page

The Child Bereavement Charity site provides support for families and educates professionals for bereaved families, including miscarriage, stillbirth, neonatal death, and termination for abnormality.

Core Principles for Helping Grieving Children

www2.cfalls.org/hs_pdf/core_principles_for_helping_grieving_children.pdf

Core Principles for Helping Grieving Children provides core principles for helping grieving children.

The Compassionate Friends

www.compassionatefriends.org/resources/links.aspx

The Compassionate Friends site is a self-help organization for bereaved parents and siblings. There are presently hundreds of chapters worldwide.

American Academy of Child & Adolescent Psychiatry

http://aacap.org/page.ww?name=Children+and+Grief&section=Facts+for+Families

The American Academy of Child & Adolescent Psychiatry provides important information as a public service to assist parents and families in their most important roles. This article “Children and Grief” is one such resource; written in English, Spanish, and French.

Children with AIDS Project

www.aidskids.org

The Children with AIDS Project offers a deeper understanding of children with, and at risk of, AIDS, including the medical, psychosocial, legal, and financial issues. The mission of the organization is to develop local and national adoptive, foster-and family-centered care programs that are both effective and compassionate.

Rites of Passage: Our Fathers Die

www.menweb.org/daddie.htm

The Men Web-M.E.N. Magazine posts an article “Rites of Passage: Our Fathers Die” written by Bert H. Hoff

Motherloss

www.freewebs.com/motherloss/front.htm

This site is a support group started to help with the grieving issues for women whose mothers have died.

Widow Net

www.widownet.org

Widow Net is an information and self-help resource for, and by, widows and widowers. Topics covered include grief, bereavement, recovery, and other information helpful to people of all ages, religious backgrounds and sexual orientations who have suffered the death of a spouse or life partner.

Web Healing

www.webhealing.com

Tom Golden of the Crisis, Grief, and Healing Page brings you A Place to Honor Grief. This is a website where people write concerning the grief they are experiencing at the death of a loved-one.

Dearly Departed

http://dearlydprtd.com

Dearly Departed is a free service, dedicated to the memory of those loved ones who passed away from this life, but not from our hearts - a virtual internet mausoleum.

In Memory of Pets

www.In-Memory-Of-Pets.Com

In Memory of Pets website includes poems, tributes, and resources.

Burial Insurance

www.burialinsurance.org

Burial Insurance is a website that informs about final expense insurance standard policy that many use to cover the cost of a funeral.

1

