

2010 annual report

*“Savor living. Living is a verb:
Remember back gently. . . Plan ahead tentatively. . .
And live fully today.”*
— Jennifer Collins Taylor

SINCE 1987, HOSPICE OF GREEN COUNTRY'S VISION

has been to be the pacesetter for compassionate end-of-life care that serves the physical, emotional, and spiritual needs of the patient as well as the patient's family. HGC's mission – to provide compassionate and quality end-of-life care to patients and families, regardless of their ability to pay – is grounded in one core belief: everyone deserves to die with dignity, in comfort and peace.

HOSPICE OF GREEN COUNTRY:

- ✦ Affirms life.
- ✦ Respects and supports the personal, cultural and religious values, beliefs, and practices of all.
- ✦ Believes dying is a natural process and a profoundly personal experience.
- ✦ Believes suffering can be relieved.
- ✦ Practices responsible stewardship of the resources entrusted to us.
- ✦ Supports the whole person.
- ✦ Believes compassionate end-of-life care should be available to all.
- ✦ Sets the standard for skilled, compassionate care.

Hospice of Green Country is licensed by the State of Oklahoma and is Medicare certified. It is a member of the Oklahoma Hospice and Palliative Care Association as well as the National Hospice and Palliative Care Organization.

LETTER FROM THE LEADERSHIP

The year 2010 was a banner year, although it feels as if every year at Hospice of Green Country is a banner year! Here are some of the accomplishments of just the Board of Directors. You'll read of our other accomplishments in this Annual Report.

- We ended the year in the black with a general operating balance of \$103,389.
- 100% of the Board of Directors made a financial commitment to support the HGC work and mission, a critical action in the eyes of foundations and major donors.
- Seven of our patient referrals came from board members. Our employees referred fourteen patients and the volunteers three.
- Six new members joined the board in 2010, bringing vital expertise in legal, healthcare, human resources, certified public accounting, and business management. I want to welcome Stephanie Cipolla, Kevin Doyle, Juanita Stewart, Mike Bagby, Eddie Hathcoat, and Herb Haschke.
- Board attendance increased 20% over attendance the year before.

I am indebted to the commitment and hard work of the Board of Directors. These 15 men and women all have demanding lives yet they donate their time, talent, and treasure to provide the governing foundation that the HGC staff needs to do their jobs. Their involvement lends credibility to HGC, making it easier to raise donations as well as market our story to increase patient referrals.

In this Annual Report we're featuring our Claremore Care Team. We've had a fully staffed Claremore office since 2000 and Dr. Smith has been our medical director from the beginning. After operating for thirteen years from the Tulsa

office, it was clear that we had enough patients in Rogers, Mayes, and Nowata counties to warrant a Claremore office. The Rogers County United Way concurred and they've been generous supporters. Since 2000, we have cared for over 500 patients out of our Claremore office – we cared for 36 patients in 2010.

HGC provides quality end-of-life care to the ten counties within a 50-mile radius of Tulsa: Creek, Mayes, Nowata, Okmulgee, Osage, Pawnee, Rogers, Tulsa, Wagoner, and southern Washington counties. Our geographical area is determined by time – how long it takes a nurse, social worker, or chaplain to get to the patient or their family in an emergency. We do not want our patients too far out of reach since our goal with every patient is pain and symptom relief within 48 hours of being admitted to service. Distance can be critical.

There are so many people to thank at the end of any given year, so many people who have given to our mission and the success of our program. To all the Hospice of Green Country volunteers, both our patient corps and our Board of Directors, thank you! To our staff, the best in the world, who care so deeply and work so mightily for our patients and their families, thank you! To our donors and supporters for helping to underwrite our vision and our work, thank you... thank you!

Hal Salisbury
President, 2010 Board of Directors

Tamra Moore, RN
Executive Director

CORE SERVICES

Hospice care is all about how you live at the end of life's journey. Quality end-of-life services help the patient, their family, and friends to focus on the matters that count in the final weeks, days, and hours of their time together.

For over 23 years, Hospice of Green Country (HGC) has provided end-of-life care to our friends and neighbors in northeastern Oklahoma. This doesn't simply mean "keeping the patient comfortable;" it's far beyond that. Once a patient is admitted, the assigned hospice care team begins their work with the patient and family to make sure all their hospice needs are met.

- ✦ the RN case manager provides pain and symptom control to meet the goal of relief within 48 hours;
- ✦ the hospice aide provides personal care to the patient;
- ✦ the social worker assesses the patient and their family's emotional and social issues, works with the entire family, as needed, to provide quality at the end of life and prepare for the inevitable death of the patient;
- ✦ the chaplains provide spiritual support where needed and even serve as a caring ear to talk through unresolved issues, regrets, or share stories of great accomplishments;
- ✦ and volunteers who are willing to do whatever is needed, from running errands for a family to sitting vigil with the family in the final moments of the patient's life.

SPECIAL PROGRAMS:

COURTESY CARE extends our services to patients and their families who do not have the ability to pay. Courtesy Care patients are uninsured, under-insured, or otherwise lack the financial resources for the compassionate end-of-life care we provide, and often are too young to qualify for Medicare. In 2010, the average age of the Courtesy Care program patient was 55; however we have had patients in their early 30s.

BRAZOS ABIERTOS provides the same quality and compassionate care offered to all with the inclusion of culturally sensitive approaches to our Latino and Hispanic patients and families. In addition to translator services, this special program offers education and assistance to the Latino and Hispanic communities about the end-of-life options available to them.

LIVE ALONE allows patients with limited means and no caregiver or limited access to a caregiver the opportunity to stay in their homes in familiar surroundings, feeling safe and secure. Patients in this program receive one or more services consisting of: meal preparation, medical alert system, key box for access, and a volunteer or paid caregiver when it is determined the patient is unable to remain alone. Only HGC offers this program in northeastern Oklahoma.

PET PEACE OF MIND allows a cherished pet companion to stay in the home when the patient can no longer feed or care for it due to their own health care needs. It provides pet food or litter, spaying or neutering services, vaccinations, pain and comfort medications for elderly pets, flea and heartworm preventatives, grooming or other routine veterinary care. PPOM also provides reassurance that this beloved family member will be taken care of after they are gone. For many patients, their pet companions may be their only family. Pet Peace of Mind was created and developed by Hospice of Green Country and has been nationally recognized.

BEREAVEMENT SERVICES DELIVER ‘BEAR HUGS’

Hospice of Green Country (HGC) provides grief and bereavement services to the families of its patients for at least 13 months after the patients die.

Many had small children or teenagers in the home because, even if the patients were elderly, they were living with their son or daughter who in turn had dependent children. Sometimes, the grandchildren were directly involved in the patient’s care.

HGC has a special program for these young people. We call it “Bear Hugs.” HGC gives each child or young person under eighteen years a 15-inch, ever-so soft, plush teddy bear after the patient dies. The bereavement bear comes dressed in a HGC tee-shirt and decked out in accessories made from the favorite clothing of the patient.

Our Bear Hugs program began with a grant from the Tulsa Foundation who loves and helps children. The bears’ clothing is the work of two highly talented HGC volunteers who take turns making the accessories. Judy Kelley and Sandi Garrett are given a patient’s article of clothing and some patient background – a favorite color, a particular hobby or interest, something to help these ladies accessorize the bear. The rest is magical.

BIKER BEARS: Sharon was only 55 years old when she came on service for ovarian cancer. As a biker chick, her life’s passion had been motorcycles – Harleys, in particular, but now her kick-stand was down for good. Her daughter and three grandsons moved in to care for her. The boys were her pride and joy: 8-year-old Justin, 7-year-old William, and 5-year-old Whalen. After Sharon died, her daughter gathered up her mom’s favorite Harley gear and the Biker Bears were created for the boys.

They would always have something tangible to remind them of their grandmother’s adventuresome spirit.

ESKIMO JOE’S BEARS: Connie had nearly fifty Eskimo Joe’s tee shirts. They were exactly the right thickness, weight and softness for this breast cancer survivor who collected them over the years. Now, she needed their soft comfort more than ever. Connie was losing her battle with leukemia. The tee shirts were what her nine grandchildren remember best about their grandmother, along with her infectious laugh and warm hugs. HGC will always remember the pyramid of Eskimo Joe Bears as their tribute to Connie and gift to her grandchildren.

TEA PARTY BEARS: These bears were not politically motivated; they just wanted to get out the good china and sip tea. Janis was like that as well. Suffering from lung cancer, she lived with her daughter and her three small children, the oldest being a 4-year-old girl. Two other grandchildren visited often and, if Janis felt well enough, there would be tea parties. It was truly reflective of Janis that her grandchildren’s Bears would come decked out in their best red finery, ready for tea.

THE CLAREMORE HOSPICE CARE TEAM

William Smith, MD
on staff since 2000

MEDICAL DIRECTOR: The Medical Director makes sure that each HGC patient receives all the medically indicated services needed to control the symptoms of the patient's terminal illness. The Medical Director has experience in treating the symptoms of the terminally ill, and therefore is a valuable resource to the patient, the family and the hospice staff in managing the overall care plan for the patient.

"Hospice and palliative care are valuable components in the continuum of care physicians use to support their patients. Hospice care at the end of life is absolutely critical to good patient care."

Sandi Roby, RN
on staff since 2006

REGISTERED NURSE/CASE MANAGER: The leader of the hospice care team, the Registered Nurse/Case Manager plans and implements the hospice care actions for assigned patients, coordinating with the other care team members, working with the patient's physician, our Medical Director, and with the family to provide pain and symptom control, keeping in mind the patient's goals, all with the intent to improve quality of life.

"I started as a candy striper at the age of fifteen and worked my way right up the ladder. Hospice nursing is the highest calling. Our work is to assure quality of life at the end of life."

Farrah Davis, CHHA
on staff since 2008

HOSPICE AIDE: Strong and tender, the Hospice Aide tends to the patients' comfort by helping them shower or bathe, shave or care for their hair, dress and get up (if possible). The aide may also assist in light house-keeping and meal preparation. Aides may see their patients several times during the week and are often the team's first alert to any change in condition.

"This job feeds my soul. I've been a Home Health Aide since 2002, but it wasn't until I went to work for hospice that I felt truly fulfilled. I am able to have long stretches of one-on-one time with my patients. And, even though it can be very sad at times, it is always fulfilling."

Deb Sodergren, BSW
on staff since 2002

SOCIAL WORKER: This HGC team member moves mountains and community services to make the final days of patients and their families easier; tries to resolve any financial problems so there is a secure future; makes final dreams come true; brings patients peace of mind with the placement of their beloved pets; arranges final good-byes; and provides bereavement services and counseling. A wonder-worker, the social worker does it all.

"The most important thing that I do is let the family know that they are not alone. They have our entire Hospice team working for them, helping them to solve problems, holding their hands or hugging them when the grief becomes overwhelming, connecting them to the resources of our community. I only wish they would come to us sooner. We can be of such help."

Cindy Ritter, MSRN
on staff since 2010

CHAPLAIN: Some people need a prayer, others only a warmly held hand and a listening ear – HGC chaplains provide multi-faith spiritual care to the patients and their families. They are unimposing companions on the patient’s self-guided journey toward the end of their life – helping patients and their families work through unresolved issues or regrets as well as celebrate their stories of great accomplishment. The chaplain lends spiritual support to the family and friends, even after the patient’s death.

“The most important quality at Hospice of Green Country is its teamwork. It’s not just a slogan on the wall. I’ve never worked in a place where everyone’s opinions are sought after and respected, from the folks in the office to each member of the care team. Our patients benefit from that kind of team spirit and it’s a wonderful place to work.”

Amy Miles
volunteer since 2007

VOLUNTEER: Critical members of the team, volunteers go wherever they are needed and do just about anything to help a patient and the family. They run errands, deliver medicines, mow yards, take patients to their doctors, be companions to both the patients and their caregivers, giving respite when it’s so desperately needed. They walk and feed the pets, fix windows and doors, and sit vigil with the family in the final hours of the patient’s life.

“I was a special friend of Rex whom I would visit once a week at the Vet Center in Claremore. We would wheel around the grounds or go into the common room to play cards or watch TV. Sometimes we would just sit and visit in his room. It wasn’t until after Rex died that I discovered from his family how much he valued my visits. I know I valued them – Rex was a wonderful guy. I still miss him.”

Barbara Ritter, LPN,
Clinical Coordinator
on staff since 2006

PATIENT SERVICES SUPPORT TEAM: The Hospice Care Team cannot do it alone. Behind the scenes, back at the office, providing support to each team member as well as to the patients and their families, is the Patient Services Support Team. The Director of Patient Care, essentially the head nurse, confers on medical issues raised by the team members. The admissions nurse along with a social worker visits with the patient and the family to insure patients are appropriate for hospice and to determine the most urgent hospice needs. The Clinical Coordinator works with pharmacies, equipment supply stores, physicians and the hospice care team, ordering and managing patient prescriptions and medical equipment. The overnight call nurse and the weekend call nurse handle the off-hour phone calls from patients or their families, often in crisis, and provide care as needed. And, finally, members of the administrative staff take calls, keep track of care team schedules, update and file patient records, and generally keep the hospice activities running smoothly.

“I never considered hospice when I was planning my career. Starting in an OB/GYN office, I’ve worked in every nursing situation – urgent care, pediatrics, intensive care. A friend who was a hospice nurse urged me to follow her around for a couple of days. Reluctantly I did and I was hooked! Now, I’ve come full circle. I cannot imagine working anywhere else.”

WHAT IT TAKES TO PROVIDE 15,350 QUALITY AND COMPASSIONATE PATIENT CARE DAYS TO PATIENTS AND THEIR FAMILIES

In addition to direct care, the patient services support team members and the volunteers play an important role to ensure that the patient and family are supported in every way needed.

DIRECT CARE STAFF VISITS AND PHONE CALLS TO PATIENTS

Nursing	4,502
Hospice Aide	4,135
Social Workers	2,252
Equipment and Medication Deliveries	1,736
Volunteers	996
Admissions, Evaluations and Information	599
Bereavement	595
Chaplains	259

PATIENT LENGTH OF STAY

Community education regarding end-of-life care is a key component to improving the quality of life for patients facing terminal illness. Patients are often referred to hospice services near the end of their life's journey, however, earlier referral of a hospice appropriate patient may offer pain and symptom relief sooner and allow more time with friends and loved ones. In 2010, 26% of the patients on our service were with us for more than three months.

"For the short time that we came together, you were like family to us. Thank you for the care my daughter received in her last days. We were grateful for the support."

In 2010, Hospice of Green Country provided comfort and dignity to 191 patients for a total of 15,350 days of hospice care.

STATEMENT OF FINANCIAL POSITION

December 31, 2010

ASSETS

Cash and cash equivalents.....	\$280,837
Accounts receivable, net allowance for doubtful accounts.....	120,848
Pledges receivable.....	32,252
Investments.....	118,283
Prepaid expenses.....	165
Other assets.....	10,393
Beneficial interest in Irrevocable Charitable Remainder Unitrust.....	27,904
Beneficial interest in assets held by Tulsa Community Foundation.....	70,193
Property and equipment, net of accumulated depreciation.....	36,153
Total Assets.....	\$697,028

LIABILITIES AND NET ASSETS

LIABILITIES

Accounts payable.....	\$44,850
Accrued payroll.....	55,620
Accrued paid time off.....	26,838
Total Liabilities.....	\$127,308

NET ASSETS

Unrestricted.....	\$443,446
Temporarily restricted.....	126,274
Total Net Assets.....	569,720

Total Liabilities and Net Assets..... \$697,028

STATEMENT OF ACTIVITIES

December 31, 2010

REVENUE

Medicare and Private Insurance.....	\$1,917,864
Contributions.....	385,755
Tulsa Area & Rogers County United Ways.....	83,298
Investments.....	12,807
Realized gain on disposal of asset.....	(41)
Other Income.....	3,735
Total Revenue.....	\$2,403,418

EXPENSES

Reimbursed Care.....	\$1,630,490
Courtesy Care Program/Under-insured... ..	186,242
Live Alone Program.....	55,011
Pet Peace of Mind.....	21,295
Administration.....	332,673
Fundraising.....	74,318
Total Expenses.....	\$2,300,029

2010 REVENUE

2010 EXPENSES

2010 HONOR ROLL OF DONORS

Hospice of Green Country relies on the generosity of the community to support the mission and programs in Tulsa and surrounding areas. The following Individuals, Groups, Corporations, Churches, and Foundations have financially supported Hospice of Green Country this year:

Every effort is made to ensure the accuracy of this list, any omissions or errors should be reported to the Development office at 918-747-2273.

Names in green denote additional support of time and talent in 2010.

\$50,000 AND ABOVE

Tulsa Area United Way
The Anne & Henry Zarrow Foundation

\$25,000 – \$49,999

The Helmerich Foundation
George Kaiser Family Foundation

\$10,000 – \$24,999

Edward E. and Helen T. Bartlett Foundation
The Mervin Bovaird Foundation
H.A. and Mary K. Chapman Charitable Trust
The Hardesty Family Foundation, Inc.
The Herman Kaiser Foundation
James D. & Cathryn M. Moore Foundation
Rogers County United Way
Charles and Lynn Schusterman
Family Foundation
Jess L. and Miriam B. Stevens Foundation

\$5,000 – \$9,999

Phyllis and Steve Anderson
Grace and Franklin Bernsen Foundation
Good Neighbor Fund of Spirit AeroSystems, Inc.
Peggy and Walter H. Helmerich III
Hille Foundation
Ralph & Frances McGill Foundation
The Oxley Foundation
Williams

\$1,000 – \$4,999

AT&T Employee Giving
Judith & Jean Pape Adams
Charitable Foundation
All Souls Unitarian Church
Michael D. Bagby
Cecil and Virgie Burton Foundation

Fulton and Susie Collins Foundation
Doris Day Animal Foundation

Darrell Downs

Sharna & Irvin Frank Foundation
Polly and Donald A. Hamilton, Jr.
The L.C. (Emma A.) Helbert Trust
Lori E. and Jeffrey W. Holmes
JoAnn M. Huff

Farmers Insurance

Leaders Life Insurance Company

The Lou and Connie Miller

Charitable Foundation

Mary E. and James C. Muir

Osteopathic Founders Foundation

The Pet Care Trust

Arthur A. Rasher, PhD

Dr. Heather and Andrew Revelis

The Rotary Club of Tulsa

Hal Salisbury

Spirit AeroSystems, Inc.

Taylor, Burrage, Foster,

Mallett, Downs, & Ramsey

Tulsa Hospitalist, Inc.

Union Pacific Foundation

Ziad Sous, MD

\$500 – \$999

Jeffrey Alderman, MD

Kelli and Russell Angell

William S. and Ann Atherton Foundation

Pamela Cox

Kathy A. McAulay

McJunkin Red Man Corporation

Jeanne and Joe Ozmun

Francine Ringold

Hannah and Joe Robson

Johnny Durwood Scott

State Farm Companies Foundation

Travelers Insurance

Mollie Williford

Sue and Larry Young

\$100 – \$499

Claremore Area Ministerial Alliance

Sue and Roger Ames

Millie Arthrell

Assistance A La Carte

Robert Barbre

Vickie Beyer

Marcel Binstock, MD

Suzette and Dr. J. Randolph Birch

Mindy U. Blair

Jo Ann and Dr. C. Wayne Bland

Patricia A. Braun

Sandy Breipohl

Brad Breneman

Carole and Donald R. Broadland

Teresa Meinders Burkett

and Robert G. Burkett

Stephanie Cipolla

Covanta WBH LLC

Valerie B. and David M. Craig

Esther L. and Johnny A. Custer

Denise Daniel

Sharon K. Day

Susan B. and Joseph M. Dowd

Kevin Doyle

Annette S. Ellis

Terry H. and Michael O. Fenner

Danny Fleer, Sr.

Kirsten T. and Mark Graham

Jacqui and Roger Haglund

Judy K. and Richard A. Hall

Amy and Bill Hamilton

Martha and Don Harral
Herbert Haschke, Jr.
Eddie Hathcoat
 Cheryl and Paul A. Huber
 James C. Jackson
 Carolyn and W. Douglas Jones
 Barbara A. Kauffmann and Ryan Way
 Keystone Chevrolet
 Kay and Robert F. LeBlanc
Celeste and James Lee
 Billie Letts
 Lois M. Mahan
 Carolyn E. and Michael Maranca
 Diane and Gene T. Martin
 Janet K. Mason
 Angela Merriman
 Susan and Phil Moldenhauer
 Moore Funeral Homes, Inc.
 Tamra Moore
 Loretta Roberts Nowinski
 ONEOK Foundation, Inc.
 ONEOK, Inc.
 Helen and Don C. Oden
 Robert L. Parker, Sr.
 John B. Pedrick
Ron Peters
 Debra Sue Pressnall
 Julianne Flint Pringle
 Sharon and Harold W. Reynolds
 Diane and Richard Salamon
 Sand Springs Service Company
 Marsha and Loren Schmidt
Kristine M. Schueren
 John M. Slater
 Richard and Norma Small
 Charitable Fund
 Thomas Smith
 Donna and Charles Stidham
 Debbie Stuart
 Hazel and Leonard Sutterfield
 Mackie Sutton
 Priscilla C. and Joseph N. Tate, Sr.
 U.S. Cellular
Terri L. and Oscar D. Wantiez
 Roger Wehrs, MD
 Josephine and Thomas Winter

\$25 – \$99
 Anonymous
 Melanie J. and Robert R. Anderson
 James Arnold
 Dorothy Bittle
 W. A. Black
 Lisa Jane Braverman
 Kimberly Brooke
 Bundren Law Firm
 Arysetta F. and Joel Burkhart
 Dr. and Mrs. William Burnett
 Drs. Colleen and Mac Butcher
 Nina and Robert Butkin
 Mrs. V.E. Caldwell
 Claremore AARP #3521
 Elmer L. Clark
 Betty and Charles Cooper
 Cris and Jeff Cox
 Michel A. Coy
 Joseph V. Cristiano
 Laurie A. Duckett, MD
 Ellen C. and Otto F. Duecker III
 Marion and Bill Elson
 Doris F. Faulkenberry
 Mary Franks
 Irma Galloway
 Edward J. Gibeau
 Marleta Giles
 Judy F. Goodale
 Roberta and Harold Halvorson
 Jane Herriman
 Delinda and Stanton R. Hill
 Charles Hinners
 Patty Hipshen and David Blatt
 Ronni and Dr. Allen B. Horn
 Gaylen Howe
 Mr. and Mrs. Wilbur W. Hullet
 June and Rod Huse
 IBM Corporation

S.W. Imel
 Mary K. Inhofe
 Ruth Ann and Samuel Irwin
 Jeannie and Eddie Jones
 George Justice, Jr.
 Donald Lane
 Bill and Virginia Lowrey
 Robert G. Martin
 Kathryn Masterson
 Bob Maupin
 Ping and Mike McBride III
 William Scott McGhee
 Judy L. Meyer
 Rosalee F. Minsky
 Helen H. Morgan
 Christina B. and Dr. Robert C. Morton
 Helen Murphy
 New Hope United Methodist Women
 Meeyoun Pavlicek
 Colonel and Mrs. Vernon W. Pinkey
 Sheila Powers
 Ann Quimby
 Aubrey M. and Mat B. Ringleb
 Marilyn Robison
 Susan M. Rogers
 Jane and Gordon Romine
 Mitchell Sanditen
 Betty and Dana R. Scott
 Select Life Management
Juanita Stewart
 Nancy M. and Richard Stout
 Lorena Sublett
 Edith and R. C. Swanson
 Mary and Ralph Swatzell
 Dorothy Szopinski
 Janis and Roy Thornton
 Tulsa Route 66 Marathon Inc.
 Mile High United Way
 Visiting Angels of Green Country

Carolyn Wait
 Terri Wall
 Mary L. Ward
 David B. Waters
 Mr. and Mrs. Jack Watkins
 Elva V. and Robert Westermark
 Gayle and R.A. Williams
 Mary June and William Wortman

UNDER \$25

Yvonne Asberry
 Janet Bongiorno
 Loray C. and Joseph F. Brady
 David Canahl
 Ellen and Otto Cantrell
 Carol E. and James A. Christopher
 Oleta Corley
 Ernest W. Crawford
 M. Geneva Culwell
 Barbara R. Davis
 Ernest R. Garton
 Good Search
 Therese L. and Henry Grego
 Maxine Hamilton
 Margaret and Dr. Hall Ketchum
 Joyce Kitchens
 Verlin C. Lee
 Ruth M. Mass
 Pat and Carroll McBride
 Velma and Bruce Peterson
 Gloria E. Provo-Christian
 Sol Smith
 Susan and Louis Stackler
 Kay F. and Billy D. Taylor
 Freda Upton
 Jill and F. Peter Wallace

IN-KIND DONORS

AAaron's Flowers & Gifts
 Absolutely Balloons
 Ann's Bakery
 B-Sew Inn
 Barnes and Noble
 Bill Turner
 Bodean Seafood Restaurant and Market
 Judy Bojanowski
Ann Box
 Clyde J. Buchanan

Medicare mandates 5% of a hospice's direct services be matched by volunteer hours. In 2010, HGC's matching percentage was 7%.

Cafe Olé
Tonia Caselman
1st Christianity Church
Circle Cinema
Tuck and Kate Curren
Farrah Davis
Dorothy's Flowers
Christina Fehmer
Abbie Fletcher
Michael Floyd
Christie Gaye
General Gillespie
Girl Scout Troop #642
Girl Scout Troop #748
Girl Scout Troop #855
Girl Scout Troop #1295
The Green Onion
Polly and Donald A. Hamilton, Jr.
Rosalind Hand
Hardesty Press
Charlie Mashburn & Micah Harriman
Home Depot
Christy Hoppe
Terry Jackson
Frank Janowski
Inge Kahn
Joyce Kitchens
Erich Kuhnel
Martha Lairmore
Steven and Cindy Longacre
Kathryn Masterson
Ms. Jaye McCaghren
Linda McCutchen
Jean McKay
Deborah Mueller
Libby Nash

Sherry Neph
New Hope United Methodist Women
The NORDAM Group
ONEOK, Inc.
Petal Pushers
Public Service Co. of Oklahoma
Amy and Darrell Pulliam
QuikTrip Corporation
Ranch Acres Wine & Spirits
Reasor's - 21st and Yale
Reasor's - Claremore
Reasor's - Sapulpa

Donna Rice

Susan M. Rogers
Marie Rosencrantz, LPN
Theresa Smith
Deb Sodergren, BSW
Donna and Charles Stidham
Superior Linen
Rita Temple
Monica Thompson
Anissa Torres
United Methodist Women, OIMC
Unity Church of Christianity
Terri Wall
Linda Wells
Williams Audit Services Department
Jim and Terry Wise, Jr.
Sandy Wittenborn
Ann'a Zimmer

COMMEMORATIVE GIFTS

Hospice of Green Country had the honor of accepting gifts in tribute to the following individuals:

GIFTS IN HONOR OF

Doris and Orra Compton
Deloris Higgins
Tracy Duckworth
William G. Lincoln
Drew and Linda Edmondson
The Honorable Jane P. Wiseman
and James Hodges
Ruth Staudt
Patsy Lyon
William Tankersley III
Steven M. Schnitzer

GIFTS IN MEMORY OF

Joyce Aldridge
Sharon Smith
Tyne and Amy Allen
Serena Staires
Mabel Lorene Anderson
Bernice P. Trotter
Jean Harlan Bairnson
Lida Beghtel-May
Muriel V. Ballard
Bonnie and Fred Ballard
Eva Battoo
George E. Battoo
Robert Beach
James B. Beach
Patricia L. and Robert K. Webb
Beatrice Dick and Glen Dick
Julia Coonce
Joesphine Eleanor Bendel
Ralph G. Bendel
Rev. Dr. Russell L. Bennett
Nancy L. Bennett
Lee Bennington
Lillie Bennington
Doris Bialas
Megan B. Bialas-Potts, MD
and David Potts, MD
W. C. Bills
Virginia Bills
Alta A. Bock
Ted J. Bock
Clifford Bond
L.K. and Richard Ocepek
Preston Bradshaw
Lillie Bennington
Allen Braumiller
Peggy and Walter H. Helmerich III
Val Brewer
Eva Lee Applegate
Dr. Duane Brothers
Peggy and Walter H. Helmerich III

Joan Brown
Clevanne, Don and Annie Kirberger
Kermit Brown
Louise McKay
Steve Buchman
Jill Mancuso
Patricia J. Pulliam
Cherie Bunnell
Jan and Jim Bunnell
Robert Lowell Burch and Neva Jean Burch Lawson
Robert L. Burch
Sophia Burns
Rita and Jim Tripplehorn
Santiaga Campos
Alicia Mendieta
Marie Chapin, CNA
M. Elaine Moore Jones
and Gary L. Jones
Rhoda & Lydia Chastain
Trudy and Charles D. Chastain
Carol Chrisman
Karen and Tom B. Ford
Carol Clapper
Mr. and Mrs. Jack W. Strobel
Juanita Clay
Vickie Cope
Tommy Coats
Lisa Coats
Alton Coldewey
Billie Jean and Leroy Coldewey
Fulton Collins
Fulton and Susie Collins Foundation
Jodi Collins
Janet S. and Jerry D.. Lowry
Glen Combs
Elaine Combs
William Cooper
Laurie Cooper
Robert Cummings
Wilma M. Cummings

James Cunningham
Beverly and Ben Windham

Pat O. Daily
Auburn Daily

Joe Davis
Carolyn Naylor

Will Deas
Katie and William Deas

Callie M. DeBerry
Pearlie Carr

Suella Stokes Donica
Russell Barrett
Linda French
Linda and Thomas King
Mr. Kyle Roberts

Robert Downing
Deborah L. Baker
Cherry and James A. Bost
Citizens Bank and Trust
Laura Colgan
Jane Sanders Galt
Julia and Dr. David Harper
Dr. B. P. Loughridge
Joan and Frank Main
Cynthia B. and David W. Mannas
Judy and G. Lance Miller
Donne W. Pitman
Drs. Heather and Andrew Revelis
Coleman L. Robison
Claudia T. and Roger A. Siemens
Bill R. Snow

Linda Gail Egbert
Mr. and Mrs. Thurman Allred

Bruce M. Egleston
Nora J. Egleston

Bonnie Jean Emery
David Emery

Connie Ennis
Dr. and Mrs. Daniel E. Christman

DeAnn Fell
Sandra and James Bucher
Deirdre M. Castle

H.G. Flake
Emmalee Flake

Leonard Franklin
Virginia M. and Donald E. Cates
Susan and Steven Cates
Opal & Allen Gayhart, Jr.
Kathleen Harrison
Ernestine and Don Pershing
Betty and Melvin Thurber

Rebecca Freeman
Afton Freeman

Bonnie Frye
Virginia F. and Ronald R. Anderson

Harold G. Gilbert
Jeannie Gilbert

Jacquie Goldman
Rodger E. Goldman

Thomas Grant
Bonnie Lee Grant

Dana T. Gross
Eugene A. Gross

Ora Guthrie
Tooter Guthrie

Charles Hacker
Bonnie J. Hacker

Barbara Hale
Dee and Winston Brunson
Amy Childs
Pamela Cox
Becky Davis
Rebecca Hays
Roberta J. Rolig
Angie and Bruce Stivers
Anne V. and Edward Witterholt

Elizabeth Lou Hansel
Floreine B. and Harold A. Lomax

Charles Harlan
Carol Olds Sunday School Class
Teresa A. Pugh-Juergens
Ruth and Earl G. Spickelmier

Helen Harris
Ruth Ann and Dr. William O. Smith, Jr.

Nolin Gail Hay
Edith and James Hay

Louis Hefner
R. Gail Hefner & Melissa Maxey
Neva and Albert L. Huss
Jane Ann and Bobby Jones
Barbara B. and Thomas M. Keenze
Donna F. and Dale C. Long
Patrick E. O'Reilly

Evelyn Marie Hill
The Boyle Family

Alta Hogan
Pat Finnell

Warren Holt
Nancy Holt

Jean Howard
Agnes E. Crocker

James M. Huff
Charlotte Bailey
JoAnn M. Huff
Joseph B. Huff

Reverend Warren Hultgren
Peggy and Walter H. Helmerich III

James R. Johnson
Carol A. Johnson

Lt. Col. John B. Johnson
Ruth B. Johnson

Manly Johnson
Gertrude Weisman

Paul D. Jones
Remia Guthery Jones

Virginia Kramer
Karen Kramer

Neva Belle Lairmore
Debbie Frazier and Family
E. Clark James
Janet S. and Thomas B. Kaye
Sheron F. and Rex R. Radcliff
Cindy Ritter
Sarah and Ray West

Marjorie Landry
Louise Landry Manes

Howard Lester
Peggy and Walter H. Helmerich III

Elizabeth Little
Mary Jean Little

Judy K. Lowe
Clyde W. Lowe

Geneva Lowry
Miller Aviation

Marian Main
Edward J. Main

Mark O'Dowd Mandeville
Peggy and Walter H. Helmerich III

Ellen Marlin
Alma and Walter Marlin

Clechia LaVera Martin
Robert G. Martin
Rodney Spencer

Helen Manger
JoAnn M. Huff

Ellis E. Maze
Dorothy E. Maze

Robert B. McCaskill
Irma J. McCaskill

Ellen Meador
Dorothy Woodruff

Hazel Mettin
Kathleen and Larry Daily
Janet L. and Allan Girdler
Luella Grose
Thomas L. Grose
Nancy K. Powell

Mildred Metzger
Rose M. Sheppard

Betty Miller
Angela Gibson

Florence Molhoek
Lylle and Martin Finkelstein
Barbara and John Heintz, Jr.
Robert Rondeau
Nicole Pepin and Albert Shade
Judi and Marc Shiner
Lois and Gil Waltzer
Molly and Rick Wilson
Lois Rendelman and Jim Wright

Joe Naomi, Jr.
Linda G. Robertson

Virginia Newman
Phyllis A. Mitchell
James D. & Cathryn M.
Moore Foundation
Jane and Patrick Newman
Frank L. Slane

Elizabeth Olsen
Margaret, Joseph & Michael Swimmer

Margie Peters
Bios Corporation
Helen M. Allen
Dell, Inc.
Oklahoma Republican
Caucus Activity Fund
Dr. June Holmes
Arlene and Donald Smith
Azalee and Ben Tatum

Robert Pethick
Evelyn Pethick

Bert Phares
Maple Phares

Linda Pierson
Angela Gibson

Marjorie and Mark D. Poteet
Cheri and Guy Stephenson

Don Powell
Sue Neil

Jack Allan Powell
Rebecca A. and Kenneth L. Allen
Mr. and Mrs. Carrol Crass
Phyllis A. Gibbons
Robert S. Grandin
Elaine K. Hahaj
Mary Lee Kirk
Eloise B. and Dan Rogers
Teresa and C. Denny Saunders

Michele R. and Christopher
L. Saunders
Mary Lou and J. Scott Willis
Geraldine and William Yeagle

Richard Braden Pringle
Peggy and Walter H. Helmerich III

Dan Pulliam
Patricia J. Pulliam

Pumpkin
Cathy Davis and Karing K-9's

Milton K. Robertson
Michelle Grisham

Rommel the Therapy dog
Cathy Davis and Karing K-9's

John Cairl and Darlene Ross
Judy Cairl

Deborah Roth
Timothy Roth

Dian Russell
Jenifer Bartley
Annette and Jerry Laubach
Rose Anne Reed

Kara and Jim Westhoff

Charles B. Ryan
Sally D. Ryan

Betty Schrum
Peggy and Walter H. Helmerich III

Lee R. Smith
Glenda Smith

Rose Ella Stephens
The Boyle Family

Elizabeth Stepp
Sherry and Johnny Baker

Voyne Stevens
Pamela Cox

Elaine Stoepelwerth
Mollie Williford

John Stuart
Rev. Connie S. Swan

Lew Sullivan
Brenda Crocker
Phyllis M. Hardmeyer
Betty Harris
Brenda and Roger Perchard
William B. Somers
Margaret and Carl Sullivan
Edna P. Sullivan
McCrinkle Family and Spouses

Alexander Sulzycki
Rhea and Mike Sulzycki

Jeff Swab
Peggy and Walter H. Helmerich III

Jack Underwood
Connie and William E. Flanagan

Rhea Vaughn
Norma Jean Byrd

Joe Wagoner
Life Group of Evergreen
Baptist Church
Voris Brothers Farms LLC

Alexandra Waite
Rosemarie Wheeler

John Waite
Louise Waite

Kenneth and Lucille Wallace
Mary Ann Porter

Kurt Watson
Kathleen M. Burchette

George White
June White

Corinne Whitworth
Ella E. and James O. Partridge

George Willis
Agnes E. Crocker

Jerry Willis
Agnes E. Crocker

Tom Young
Carolyn B. and Dr. Richard E. Penny

George and Happy Zumwalt
Camille and Mark Zumwalt

2010 BOARD OF DIRECTORS

PRESIDENT

Hal Salisbury
Oklahoma Offset

TREASURER

Herb Haschke, Jr.
Attorney at Law

SECRETARY

Don A. Hamilton, Jr.
Community Volunteer

DIRECTORS

Russ Angell
Leaders Life Insurance

Mike Bagby
Certified Public Accountant

Stephanie Cipolla
Williams

Darrell Downs
Taylor, Burrage, Foster,
Mallett, Downs & Ramsey

Kevin Doyle
Pray Walker

Eddie Hathcoat
Indian Healthcare
Resource Center of Tulsa

James Lee

Arthur Rasher, PhD
University of Tulsa

Andrew Revelis, MD
Tulsa Pain Consultants

Kris Schueren, RN, CPHRM
SouthCrest Hospital

Ziad Sous, MD
Tulsa Hospitalist, Inc.

Juanita Stewart, RN
Healthcare Innovations
Private Services

Ingrid Brown
New Voices Intern

HONORARY BOARD MEMBERS

Peggy V. Helmerich
Community Leader

Ron Peters
State Representative

2010 VOLUNTEERS

Pratip Bandyopadhyay
David Blackburn
Katrina Bogdon
Ann Box
Carole Broadland
Cathy Campbell-Cole
Jeanie DelValle
John Dewey
Sarah Dicks
Randall Duvall
Nichole Dyer
Sandra Edwards
Ann Ellis
Vena Farmer
Fred Fidanque

Richard Forney
Marc Frieden
Beverly Gafney
Sandi Garrett
Joe Garrett
Chaz Gaut
LaDonna George
Cathy Harris
Teresa Hardesty
Stephanie Harwood
Deloris Higgins
Amy Hoagland
Lisa Huckans
Michael Jesiolowski
Gabbie Jones

Judy Kelley
Dr. Janet Kelley
(Consulting Vet)
Pam Kieslich
Erich Kuhnel
Linn Kuhnel
Bobbie Lane
Shannon Leak
Neta Lutman
Lee Matlock
Carol McCombs
Tena McMillan
Amy Miles
Gretchen Miller
Sandra Mosby

Lynne Murtha
Leah Nichols
Joe Ozmun
Cole Perryman
Mina Phillips
Jacqueline Rago
Donna Rice
Ruth Richards
Sharon Riggs
Joan Roye
Marie Rosencrantz
Kathy Savage
Leta Shaw
Cathy Skalla
Sallie Slane

Deb Sodergren
Steve Spinharney
Barbara Stilwell
Cathy Sullins
Dody Sullivan
Delana Taylor-McNac
Rita Temple
Anne Turnbow
Irene Veuleman
Terri Wantiez
Gigi Westfall
Elizabeth Williams-Arnett
Diane Wise
Janice Wolak
Lizzie Young
Sue Young

In 2010, seventy-five volunteers gave 4,105 hours of time and drove over 27,000 miles, saving the agency \$92,614.

A better way of caring since 1987.

Three locations serving ten northeastern counties of Oklahoma:

Hospice of Green Country, Inc. • 2121 S Columbia, Ste 200 • Tulsa, OK 74114 • 918-747-2273

Northeast Office • 1005 W Archer • Claremore, OK 74017 • 918-342-1222

Southwest Office • 19 N Main • Sapulpa, OK 74066 • 918-224-7403

WWW.HOSPICEOFGREENCOUNTRY.ORG

