

Honoring the Past, Embracing the Future

2019
A N N U A L R E P O R T

About Oncology Nursing Society

The Oncology Nursing Society (ONS) is a professional association of more than 36,000 members committed to promoting excellence in oncology nursing and the transformation of cancer care. Since 1975, ONS has provided a professional community for oncology nurses, developed evidence-based education programs and treatment information, and advocated for patient care, all in an effort to improve quality of life and outcomes for patients with cancer and their families.

Table of Contents

2	President's Message – Honoring the Past
3	CEO's Message – Embracing the Future
4	Preparing for the Future
7	Member Profile – Embracing the Future
8	Using Our Voice for Progress
9	New Therapies, Professional Development
10	Advocacy and Health Policy
12	Continuous Learning – Building Tomorrow's Leaders
14	Sharing Information and Insights
17	Nurse Practitioner Resources
18	Undergraduate Curriculum
19	Member Profile – Honoring the Past
20	Accomplishments –
	Developing the Symptom Management Guidelines
21	Emphasizing Safe Handling
22	ONS Leadership and Financials
25	Oncology Nursing Certification Corporation
28	ONCC Leadership and Financials
30	Oncology Nursing Foundation –
	Acknowledging Past Support, Envisioning Future Endeavors
34	Giving Tuesday
36	ONF Leadership and Financials
38	Thank You Donors

“ *For the sick it is important to have the best.* ”

Florence Nightingale
(1820–1910)

Reflecting on our past can help to clarify our future.

As we began to reflect on ONS's accomplishments in 2019, we sought out the origins of nursing, discovering that it's been almost 200 years since the birth of Florence Nightingale, who built a tremendous foundation for all of us. We often envision Nightingale's famous lantern. That light was a practical necessity, yet today, we see it as a light that we can follow into the future.

Throughout these pages, we'll remind you of Nightingale's inspirational life and nursing's infancy through some of her notable words. As we celebrate World Health Organization's Year of the Nurse in 2020, we encourage you to consider how her legacy can help all of us embrace the future as nursing continues to grow beyond her imaginings.

And remember, ONS members are what Nightingale told us the sick deserved: the best.

ONS President
Laura Fennimore
DNP, RN, NEA-BC

The original ONS logo
launched in 1978 and was
used until the debut of our
current logo in 2006.

Honoring the Past

As ONS and its members conclude another decade, we honor our history by looking back at the ways that ONS has evolved as the professional home for nurses caring for people with cancer.

Our membership has almost doubled in the past 30 years, increasing the volume and strength of the voice of the oncology nurse in the halls of Congress and in healthcare settings around the world. ONS is recognized as a global leader in the development and dissemination of standards of oncology nursing practice. In that time, former ONS Boards of Directors have made bold decisions that moved the organization forward, including building our own home at the ONS national office and capitalizing on volunteer expertise and energy by changing outdated structures like committees into shorter-term project teams. Special interest groups have evolved into self-organizing communities with robust discussion forums through our social media platforms. But what hasn't changed over the decades is the commitment of members and staff to the ONS mission of advancing excellence in oncology nursing and quality cancer care. We proudly honor our past and embrace our future!

ONS CEO
Brenda Nevidjon
MSN, RN, FAAN

The current logo above debuted
at the ONS Congress in 2006.

Embracing the Future

Mahatma Gandhi said, “The future depends on what you do today.” In 2019, ONS embarked on an intensive future design process to envision oncology nursing in 2029. Projecting today’s trends into the future will guide ONS in preparing the resources and products that nurses will need to continue providing the highest quality cancer care. Trends, such as the increasing lifespan, smart machines and artificial intelligence, collection and analysis of data, new communication tools, globalization, and new organizational models for how we work, are already changing cancer care delivery and the roles and responsibilities of nurses. As the healthcare landscape continues its rapid pace of evolution, caregivers will need to develop new skills and ONS will be alongside, working tirelessly to create the right resources to develop those skills.

This report marks not only the last year of a decade but also a transition to the next. Oncology nursing in 2029 may look different than in 2019, yet ONS will continue to set the standard for oncology nursing practice, to advance excellence in cancer nursing, and to ensure quality cancer care.

Preparing for the Future

Nurses work to provide results for their patients and their families. That is why ONS is committed to maintaining a focus on what needs to be done to achieve the results we all desire. In 2019, we undertook a future-scenario design-planning process to envision oncology nursing in 2029 and set a context for a three-year strategic plan.

strategic
vision

“I think one’s feelings waste themselves in words;
they ought all to be distilled into actions which bring results.”

FLORENCE NIGHTINGALE

HONORING THE PAST

opportunities & challenges

ONS’s strategic planning process involved a thorough and deliberate consideration of the world today and envisioning various scenarios and potential outcomes in the years ahead. The future of oncology nursing planning team considered likely opportunities and potential challenges. They included:

- New payment models
- Where care is provided and who provides it
- Who is involved in care recommendations
- Technology’s impact on care
- Rapid changes in therapies, protocols, and research
- The need for robust educational programs by nurse leaders
- Patients advocating for their own care
- Technology’s changing communication expectations

36,298 ONS members in 2019

215 ONS chapters in 2019

ONS's future of oncology nursing planning team also identified the following competencies that nurses would need in these various possible futures:

- Interdisciplinary and cross-sector collaboration
- Treatment decision facilitation
- Individual health data synthesis
- Day-to-day clinical care
- Professional development assessment
- Entrepreneurial mindset
- Health data capture and input
- Virtual care delivery
- Health system navigation
- Talent recognition
- Patient and caregiver education

Considering the potential future and what ONS members need to meet the demands of cancer care in the future, ONS identified the following priorities to guide its work over the next three years:

1 Elevate nursing practice in the delivery of quality cancer care.

2 Stimulate a culture of innovation.

3 Strengthen the voice of oncology nursing.

4 Be an effective and efficient organization.

These priorities comprise the 2020–2022 ONS strategic plan and will guide strategies, partnerships, and new capabilities, ways of working, and tools for ONS in the coming years.

encouragement
unity
& compassion

passion

“I’m still relatively new to nursing, yet I have always felt welcomed within the ONS community of nurses. Being an oncology nurse is not just my title or my career – it is who I am.”

Samantha Nafziger, BSN, RN, OCN®
Clinical Nurse
The University of Texas MD Anderson
Cancer Center

Embracing the Future

I became a member of ONS in 2016 during my residency program. However, I like to think my path to oncology nursing started when I was only 11 years old, after watching my paternal grandfather lose his long battle with lung cancer. That experience led me to my passion for not just nursing but oncology nursing specifically. Since becoming an oncology nurse, I have found that ONS provides a sense of family and offers many opportunities to connect. Oncology nurses are unique. What we see daily is not easy, but the sense of unity and compassion that I have seen from my fellow ONS members is like no other. To me, it is simple: The most important benefit from ONS is the community. These fun, inspiring, and encouraging members can help you grow professionally with their pearls of wisdom.

Samantha was the recipient of the CEBONS Karen Zapotowski Memorial Scholarship for ONS Congress 2019.

Using Our Voice for Progress

In 2019, ONS was again at the forefront of addressing issues of importance to our members, particularly during the National Cancer Policy Forum on Cancer Careforce, where we ensured that the voice of the oncology nurse was front and center in the Forum's multiple workshops and presentations.

Staffing and acuity issues in ambulatory areas have been a long-standing issue for our members. In 2019, the ONS Board of Directors saw a need and approved a new ambulatory staffing position statement. It is the foundation for many resources to come for ambulatory nurses in a changing cancer care environment.

collaboration

Other resources were developed in 2019. Through a strong collaboration between ONS staff and members, the *Oncology Nursing Scope and Standards of Practice* was published. It contained this definition of oncology nursing, which has been endorsed by the American Nurses Association:

Oncology nursing is a nursing specialty that seeks to reduce the risks, incidence, and burden of cancer by encouraging healthy lifestyles, promoting early detection, and improving the management of cancer symptoms and side effects throughout the disease trajectory.

New Therapies

New therapies can bring new challenges, questions, and concerns. ONS aimed to provide numerous resources to resolve these challenges in 2019.

ONS provided monthly drug updates, appearing in each issue of *ONS Voice*. These popular resources focused on newly approved agents and reviewed indications, administration, side effect management, gerontologic considerations, and access resources. In April, the *Clinical Journal of Oncology Nursing* released a comprehensive supplement on CAR T-cell therapy. It featured trailblazing work by oncology nurses and their interprofessional colleagues from across the United States.

Also in 2019, ONS rolled out a large-scale initiative to provide immunotherapy education to all 215 ONS chapters. ONS recruited and prepared members from 19 chapters to provide an immunotherapy-intensive program. These speakers delivered educational programs to their chapters and individual practices, reaching over 900 nurses with education about basic principles and treatment considerations for immunotherapy. This initiative was supported by an educational grant.

ONS also continued its partnership with the National Community Oncology Dispensing Association, the Association of Community Cancer Centers, and the Hematology Oncology Pharmacy Association in the creation of patient education sheets for orally administered antineoplastics. More than 90 education sheets have been developed for oral agents, and additional sheets are approved and endorsed regularly. These highly popular resources are viewed more than 21,000 times each month.

New Nursing Continuing Professional Development Offerings

ONS sought to offer nursing continuing professional development (NCPD) in new ways in 2019. The ONS webinar series was launched, covering topics such as prevention and screening, advances in diagnostics, emerging targeted therapies, immune-related adverse events, care of gerontologic patients, and clinical trials.

ONS also began offering NCPD for the ONS podcasts, while continuing to provide NCPD through established platforms.

340+
new NCPD activities

Advocacy and Health Policy

ONS enhanced its advocacy efforts in 2019, helping to shape the conversation on critical issues for legislatures, healthcare professionals, and patients. Training seminars and advocacy presentations were provided, reaching 300 oncology nurses, and an additional six ONS chapters delved into the Health Policy Agenda. The ONS grassroots network expanded to almost 4,000 activists nationally. They educate decision makers on oncology nursing priorities. One of the 2019 advocacy highlights was the fourth annual ONS Capitol Hill Days conference, in which 110 oncology nurses met with 145 Congressional office representatives to share their stories and perspectives.

voices
of many

“Let whoever is in charge keep this simple question in her head —
not how can I always do this right thing myself but how can I
provide for this right thing to be always done?”

FLORENCE NIGHTINGALE

HONORING THE PAST

ONS connected 110 oncology nurses with their perspective Congressional representatives during Capitol Hill Days, September 22-24, 2019.

In addition to member initiatives, ONS completed the following:

- Signed more than 50 coalition letters of support for nursing, cancer, and healthcare legislation
- Participated in more than 100 coalition meetings, briefings, policy summits, and issue advocacy initiatives
- Held an ONS congressional briefing on Capitol Hill on survivorship
- Worked with the U.S. Food and Drug Administration to connect oncology nurses with federal regulators on oncology patient-centered care
- Shared perspectives on research, workforce, and treatment issues with the National Institutes of Health, National Cancer Institute, and National Institute of Nursing Research
- Promoted key legislation on palliative care, oral cancer drug parity, smoking cessation, and federal appropriations for healthcare

50+
coalition letters signed

Continuous Learning

Building Tomorrow's Leaders

ONS chapters are the heart of oncology nursing at the local level, educating nurses and serving patients in their communities. More than 300 leaders from ONS local chapters attended the 2019 Chapter Leadership Weekend in Pittsburgh. They learned best practices, shared ideas, and left with new knowledge to help their chapters to carry on the ONS mission at the local level across the United States.

educating
nurses

“For it may safely be said, not that the habit of ready and correct observation will by itself make us useful nurses, but that without it we shall be useless with all our devotion.”

FLORENCE NIGHTINGALE

HONORING THE PAST

leadership

The keynote address of the 2019 Chapter Leadership Weekend, *Claiming Your Leadership*, explored building authentic leadership, and encouraged attendees to develop their chapters with their renewed leadership. Attendees learned how ONS is preparing for the future, which included drivers of change in cancer care, imagining a future state, and strategic priorities. Other sessions addressed advocacy in the age of diversity, engaging student nurses and schools of nursing, tools for growing leaders within chapters, innovative chapter programming, technology for member engagement, chapter leader recruitment and onboarding, and best practices for new chapter leaders.

Sharing Information and Insights

To advance excellence in oncology nursing, ONS disseminates information through various methods and supports nurses in integrating changes in their practice. The ONS Annual Congress and its three periodicals continued to be primary exemplars in 2019.

ONS 44TH ANNUAL
Congress

4,000
registered attendees

ONS Congress 2019

ONS Congress is always the must-attend event for our members to reconnect with their colleagues, become re-inspired, and learn new approaches to improve the lives of their patients and their families.

ONS Congress 2019 was no different. The event assembled almost 4,000 attendees, who had the opportunity to choose sessions from five educational tracks: research, learning and development, advanced practice, clinical practice, and radiation. Of those, 99% said they gained new knowledge and 93% indicated they will make at least one specific change in their practice based on what they learned. ONS Congress provided high-quality content for a range of learning needs and skill levels.

ONS Periodicals

- The *Oncology Nursing Forum* won an APEX Award of Excellence in the Magazines, Journals, and Tabloids, Most Improved, category for its 2018 journal redesign.
- The *Clinical Journal of Oncology Nursing* won a Gold Award in the Journals General Excellence category from Association Media and Publishing in its 2019 EXCEL Awards program.
- The *Clinical Journal of Oncology Nursing* won two awards from the American Society of Healthcare Publication Editors.
 - **Best Special Supplement:** Gold Award, December 2018 gero-oncology supplement
 - **Best Cover, Illustration:** Silver Award, October 2018 cover on psychological distress

99%
gained new
knowledge

93%
will make a change
in their practice

ONS Voice

Published 12 print issues, covering topics such as safe handling for hazardous drugs, updates in CAR T-cell therapy, and coping with moral distress.

52,000
website visits per month

100,000+ downloads

Oncology Nursing Podcast

- ONS launched its podcast series in 2018. Since it debuted, the ONS podcasts have been downloaded more than 100,000 times.
- 53 new episodes were released in 2019, 50 of which offered NCPD.
- Our most downloaded episode is also our first: “Experiences With CAR T-cell Therapy.”

Books

In 2019, ONS published six books, including a new one on cancer survivorship. And, with Elsevier, ONS co-published the latest edition of a textbook and study guide to help nurses prepare for certification:

- *Core Curriculum for Oncology Nursing* (sixth edition)
- *Study Guide for the Core Curriculum for Oncology Nursing* (sixth edition)

In addition, ONS won the 2018 Association Trends All Media Silver Award in the Book/Manual/Catalog category for *Guide to Breast Care for Oncology Nurses* and took both first and second places at the AJN 2018 Book of the Year Awards for *Consumer Health: Your Guide to Cancer Prevention and Nursing Management and Leadership: 21st Century Nursing Leadership*.

ONS Online Communities

ONS provides its members with an online community to share information and insights. This vibrant platform features 26 active communities.

insights

“

I am new to the oncology world and am very excited to know there is a network of support.”

—*Deborah Andoscia*

“

I’m still a student and have very little experience in the field of healthcare. However, through this community I’m very excited to learn more and gain a broader perspective about nursing and oncology!”

—*Ann Yoo*

Nurse Practitioner Resources

ONS convened a task force of nurse practitioners from the membership to author and publish competencies for oncology nurse practitioners. The competencies underwent rigorous review and public comment and represent the first time ONS has offered a set of competencies specific to the nurse practitioner role. These competencies were endorsed by the Advanced Practitioner Society for Hematology and Oncology and were presented at the 2019 JADPRO live conference. The competencies are listed below.

- Assessment
- Diagnosis
- Intervention
- Outcomes assessment
- Health promotion and education
- Ethics and culturally congruent care
- Communications
- Leadership
- Evidence-based practice and research
- Professional practice evaluation
- Research utilization
- Quality of practice

Undergraduate Curriculum

The foundation of caregiving skills is established during undergraduate studies. Knowing this, ONS sought new ways to provide resources during this critical time. For example, a unique prelicensure curriculum program was launched that combined an online module with materials for a traditional classroom setting. The response to the program was overwhelmingly positive, with students reporting that their oncology knowledge was increased to a large or very large extent.

connecting
learning
networking

knowledge

“It is important for us to give back and share our knowledge and experiences with each other to improve patient care.”

Ilene Comeras Lattimer
BSN, RN, OCN®, CCRC
Clinical Research Specialist, Genetics
The Ohio State Medical Center, The Arthur
G. James Comprehensive Cancer Center

Honoring the Past

I started working in oncology in 1980 and have been a member of ONS ever since. Over the last 40 years, ONS has been invaluable because of the networking and learning opportunities it has afforded throughout my career in oncology. I have attended ONS Congress more than 20 times over the years and truly value the opportunities to expand my knowledge and connect with colleagues. As professionals in oncology, we tend to become siloed in our everyday jobs. ONS allows us to break down those walls and learn what others are doing in evidence-based care for patients.

Many ONS members have been mentors to me throughout my career, and now as a retired member, I welcome opportunities to mentor others just entering the profession.

Accomplishments

Developing the Symptom Management Guidelines

ONS works to continually evaluate its programs and offerings so that the members are assured the highest quality resources. In 2019, ONS took this to an even higher standard. Five multidisciplinary teams were convened to conduct systemic reviews and then recommend evidence-based interventions to manage five common symptoms — constipation, diarrhea, lymphedema, radiodermatitis, and skin changes — experienced by patients undergoing cancer treatment.

When the guidelines are released, oncology nurses will be able to use these evidence-based resources at the point of care to guide clinical practice for patients experiencing these symptoms.

“ So never lose an opportunity of urging a practical beginning, however small, for it is wonderful how often in such matters the mustard-seed germinates and roots itself. ”

FLORENCE NIGHTINGALE

HONORING THE PAST

workforce safety

Emphasizing Safe Handling

Safe handling of hazardous drugs and nursing workforce safety are paramount for ONS. In 2019, ONS and the Hematology/Oncology Pharmacy Association released a joint position statement, “Ensuring Healthcare Worker Safety When Handling Hazardous Drugs,” which focuses on personal protective equipment, use of closed-system transfer devices, safe work practices, and medical surveillance.

In addition, in response to USP Chapter <800> training requirements, ONS launched a safe-handling basics course, in which more than 2,000 learners have enrolled.

ONS also presented with the European Oncology Nursing Society (EONS) at the EONS meeting. The ONS presentations focused on safe-handling standards and practices for healthcare providers who handle hazardous drugs. The discussion included known risk factors such as impaired fertility and increased cancer risk and proposed ways to decrease exposure and create alternative duties for employees who may be pregnant or breastfeeding.

ONS Leadership and Financials

ONS Board of Directors

Laura A. Fennimore, DNP, RN, NEA-BC
President

Kristin Ferguson, DNP, RN, OCN®
Treasurer

Heather Thompson Mackey, MSN, RN,
ANP-BC, AOCN®
Secretary

Directors-at-Large

Anne M. Ireland, MSN, RN, AOCN®, CENP
Maggie A. Smith, DNP, MSN/Ed, RN, OCN®
Julie D. Painter, MSN, RN, OCN®
Susan D. Bruce, MSN, RN, OCN®, AOCNS®, CTTS
Nancy Houlihan, MA, RN, AOCN®
Marty Polovich, PhD, RN, AOCN®

Ex-Officio

Brenda Nevidjon, MSN, RN, FAAN
ONS Chief Executive Officer

Discussion and Analysis

ONS generated a net operating profit of \$218,000 in 2019. This profit is less than 2018 because of increased investment in new and innovative programs designed to meet members' needs for enhanced patient care in future years. ONS continues to diversify its revenue streams to supplement member dues and to help keep member products and services reasonably priced. At the same time, the organization regularly revises its products and courses with the latest information. Despite that, ONS has not raised member dues since 2015.

ONS's operating costs equaled \$27,626,000 in 2019, with \$23 million spent on member programs. The percentage of operating expenses incurred from member programs equals 83%, a slight increase from 82.4% in 2018. The organization's administrative and fundraising expenses make up 17% of the operating expenses.

Special thanks to the ONS Corporate Council

Operating Revenue 2019

Due.....	\$4,209,181
Contributions, awards, sponsorships, and grants.....	\$3,037,760
Registrations.....	\$7,308,609
Exhibits revenue.....	\$3,938,540
Advertising revenue	\$3,102,048
Publication sales.....	\$2,567,866
Management fees.....	\$2,427,472
Other operating revenue	\$1,252,086
Total.....	\$27,843,562

Operating Expenses 2019

Payroll, taxes, and fringe benefits	\$13,332,703
Exhibit expenses.....	\$1,353,570
Awards, scholarships, and grants	\$25,062
Cost of goods sold.....	\$493,407
Meetings and travel	\$2,404,983
Printing, postage, and freight.....	\$1,201,912
Advertising and marketing.....	\$1,087,368
Legal and accounting	\$94,662
Rent and utilities	\$2,475,085
Publications.....	\$53,527
Services/honorarium.....	\$3,721,307
Other operating expenses.....	\$1,381,991
Total	\$27,625,577

Operating Expenses by Category

Programs	\$22,987,550
Administration.....	\$4,033,403
Fundraising	\$604,623
Total	\$27,625,577
Net Operating Profit	\$217,985

Functional Expenses

Stronger Together Striving *for* Excellence

“*Were there none who were discontented with what they have, the world would never reach anything better.*”

Florence Nightingale (1820–1910)

ONS is proud of its performance and the progress made in 2019.

The synergy of the partnerships among ONS's sister organizations benefits the advancement of oncology care.

Oncology Nursing Certification Corporation

Certification through the Oncology Nursing Certification Corporation (ONCC) continues to make a difference in the care that is provided to patients and their families. It also makes a difference to nurses and to their institutions.

3,794
certifications in 2019

40,728
Certified Nurses

394 CBCN®

1,640 AOCNP®

861 CPON®

458 AOCNS®

2,719 CPHON®

1,949 BMTCN®

663 AOCN®

32,936 OCN®

Awards

5 Certified Nurse of the Year Awards

2 Employer Recognition Awards

150 Roberta Scofield Memorial Certification Awards

4 Chapter Grants

50 Employer Recognition Plaques

increased access

The ONCC FreeTake program continued to resonate with institutions. 217 employers at more than 800 institutions partnered with this program, which offers an option for nurses to take the exam and pay only when they pass. It eliminates test anxiety, allowing nurses to focus on the content instead. As a result, more than 2,700 nurses applied to test under the FreeTake program in 2019 and 1,886 passed the test.

ONCC's volunteers play a crucial role in the organization's success. ONCC continues to be grateful for the critical role they play. 180 volunteers help to elevate practice and shape the future of certification by serving as subject matter experts for a variety of activities essential to test development and competency assessment. To better reflect the diversity of the volunteers and nurses served, ONCC has launched an initiative to evaluate and determine ways to increase the diversity of the volunteers, including leadership opportunities, within ONCC.

Looking toward other areas, 2019 saw a focus on enhanced communication and awareness in two important ways. First, ONCC instituted new digital marketing strategies to expand the ability to introduce oncology certification to new groups of nurses who are providing cancer care outside of traditional settings or exploring oncology nursing as a career choice. Second, ONCC focused on a strategic outreach to student nurses, including implementing initiatives designed to bring more nursing students to the oncology specialty and encourage oncology certifications as a career goal.

Our new explainer video on ILNA Points simplified the concept of applying renewal points and encouraged nurses to trust their judgment.

On April 8, 2019, ONCC welcomed Tony Ellis, MEd, CAE, as its new executive director. Following the retirement of long-time director Cynthia Miller Murphy, MSN, RN, CAE, FAAN, Ellis will be only the second person in ONCC history to serve as executive director.

Preparing to make a difference in the future, the ONCC Board of Directors conducted a comprehensive planning initiative and adopted four strategic priorities. Over the next few years, ONCC will focus on the following:

- Implementing innovative methods to validate competence
- Increasing options available for professionals to validate competence
- Developing partnerships to further our vision and mission
- Positioning ONCC as a thought leader on credentialing and certification

Statistics are important in any year-end review, yet increased access to and support of certification is ONCC's main goal. ONCC championed that goal in 2019 by providing streamlined online processes, year-round testing, and extended deadlines, resulting in more flexibility and choice for candidates and nurses renewing their certifications.

ONCC also is proud of the increased access provided to practice tests for nurses to improve their test-taking readiness and confidence. Best of all, these simulated tests were provided at no cost to the nurse.

ONCC Leadership and Financials

ONCC Board of Directors

Diane Otte, MSN, RN, OCN®

President

Nickolaus Escobedo, DNP, RN, OCN®, NE-BC

Vice President

Lori Williams, PhD, RN, APRN, OCN®, AOCN®

Secretary/Treasurer

Clara Beaver, MSN, RN, ACNS-BC, AOCNS®

Andria Caton, MSN, RN, OCN®, CHPN

Cheryl Scheck, PMP

Nancy Tena, RN, CPHON®, BMTCN®

Virginia Vaitones, MSW, OSW-C

Anna Vioral, PhD, Med, RN, OCN®, BMTCN®

Melody Watral, MSN, RN, CPNP-PC, CPON®

Ex-Officio

Brenda Nevidjon, MSN, RN, FAAN

ONS Chief Executive Officer

Tony Ellis, MEd, CAE

ONCC Executive Director

Discussion and Analysis

ONCC generated \$4,781,000 in operating revenue and incurred \$4,013,000 in operating expenses to achieve a \$768,000 net operating profit in 2019. New registration and renewal revenue increased by \$329,000 from 2018. Sales from practice test products increased \$50,000.

Operating expenses increased \$183,000 from the previous year. Program expenses equaled 86% of total operating expenses, while administration expenses equaled 14%. Payroll and related costs along with marketing and advertising increased compared to 2018.

Operating Revenue 2019

Registration fees	\$2,693,770
Renewal fees	\$1,890,741
Practice tests.....	\$146,665
Contributions.....	\$10,000
Other revenue	\$40,255
Total	\$4,781,431

Operating Expenses 2019

Payroll, taxes, and fringe benefits	\$1,820,966
Meetings and travel	\$378,167
Printing/duplicating	\$58,481
Professional fees	\$32,114
General administration	\$244,378
Contributions.....	\$65,400
Postage/freight	\$54,179
Rent and utilities	\$101,905
Contract services.....	\$929,637
Other	\$328,096
Total	\$4,013,323

Operating Expenses by Category

Programs	\$3,446,427
Administration	\$566,895
Total	\$4,013,323
Net Operating Profit.....	\$768,109

Functional Expenses

Awards

5 Research Grants

101 Congress Scholarships

116 Academic Scholarships

52 BSN 10 DNP

43 MSN 11 PhD

2 Mentorship Awards

1 Friend of the Foundation Award

5 BMT Awards

1 Cancer Public Education Award

2 Research Dissertation Awards

Acknowledging Past Support, Envisioning Future Endeavors

In 2019, the Oncology Nursing Foundation advanced its strategic goal of accelerating the impact of oncology nursing science. Throughout the year, new opportunities were identified and added to the foundation's priorities. Still other areas were enhanced to ensure the success of this vital research-related goal. Highlights of these initiatives follow.

support

New Leadership

For more than 35 years, the Foundation has been devoted to supporting cancer nurse excellence. To steward those efforts in the years to come, the Foundation welcomed Anizia Karmazyn as its new executive director in late 2019. Karmazyn will work with the Foundation Board of Trustees and Foundation staff to increase support for oncology nursing education, research, and leadership development.

“The craving for ‘the return of the day’, which the sick so constantly evince, is generally nothing but the desire for light.”

FLORENCE NIGHTINGALE

HONORING THE PAST

Focused Research

For the Foundation, it was important to identify and announce the availability of focused research funding. These focused grants will continue to allow the Foundation to provide increased resources on critical cancer-related topics and for larger studies that could not be conducted without such additional support.

Various resources, including the 2019 ONS Research Agenda, were used to identify promising studies that address gaps in knowledge necessary for cancer care. In 2020, the inaugural funding will be applied to two studies: (a) Implementation of Evidence-Based Nursing Interventions and (b) Assessment/Management of Side Effects Associated With Immunotherapy or Targeted Therapies Used in Cancer Treatment.

Research Grant Writing Education

From the Foundation's inception, it has supported the disbursement of funding for oncology nurse scientists' research proposals. Feedback from research proposal writers and reviewers has indicated that grant-writing resources would be beneficial to proposal writers. Thanks to generous support from the Ray Lenhard Family Fund within the Foundation, a grant-writing education program has been created that focuses on the many components required for a grant proposal. This online program provides examples and recommendations for completing and submitting a strong proposal.

research-
related goals

Knoerl's research focuses on integrative oncology approaches to improve the assessment and management of cancer treatments.

Support for New Scientists

The Foundation is also committed to helping to fund individual scientists and their important work. Robert Knoerl, RN, PhD, received a 2019 Oncology Nursing Research grant for his proposal, *Yoga for Painful Chemotherapy-Induced Peripheral Neuropathy: A Pilot, Randomized-Controlled Trial*.

While working on implementing his study, Knoerl participated in the Foundation's 2019 Oncology Research Intensive. In this intensive, Knoerl and nine other competitively selected participants and senior research scientist faculty mentors collaborated in a mock study section and working sessions to refine their individual grant proposals. The intensive, in its fifth year, is designed to foster the needs and interests of early-career oncology nurse scientists in a supportive environment. As a result of the intensive, Knoerl submitted a K23 grant to further his research training.

research

training

cutting-edge
care

#GIVINGTUESDAY

ONS Chapters Exceed Expectations in Campaign Collaboration

Forty ONS chapters participated in the first Giving Tuesday campaign for the Oncology Nursing Foundation. This coordinated campaign raised more than \$19,000 to support oncology nursing education, research, and leadership development.

\$19,000 raised for awards, grants, and scholarships

In Their Own Words – Raising Funds

The Giving Tuesday Campaign encouraged many members and stakeholders to participate. Here is what some had to say about the campaign as they made their contributions:

Susan W.

“ONF supported me throughout my oncology nursing career on my educational journey. Thank you for this opportunity to give back on GivingTuesday.”

Maggie H.

“Giving back to an organization that gives so much for nurses and our patients!! Thank you.”

In Their Own Words – Receiving Funds

“Receiving a Bachelor’s Scholarship through the Oncology Nursing Foundation will provide me with the opportunity to further my education and career. I have been in the medical field since 2003. I started my journey as a medical assistant and have been working my way through school. I obtained my LPN in 2005 and started working in an outpatient oncology practice in 2008. I obtained my RN in 2011 and have remained in oncology. Oncology has become my passion. I look forward to obtaining my BSN and moving forward in my career.”

Chrystal D., RN | Arizona | Bachelor’s Scholarship

“The Oncology Nursing Foundation Bachelor’s Scholarship will help my career goals by assisting me in furthering my education and, therefore, I am able work in my dream role as a nurse educator on my inpatient cancer care unit. Through my continued growth and education, I am blessed with the opportunity to assist in the professional growth of other oncology nurses.”

Chrystal M., RN | Montana | Bachelor’s Scholarship

“Receiving a Conference Scholarship through the Oncology Nursing Foundation will provide me with many ideas to improve practice on my oncology unit. I am looking forward to learning from experienced oncology professionals about patient education, safety practices, and up-and-coming therapies.”

Nadine L., RN, BSN | Texas | 2019 Congress Conference Scholarship

“I am very grateful to the Oncology Nursing Foundation for granting me an ONS Congress Conference Scholarship. Being able to participate in this conference is very important to me and this scholarship has made my attendance possible. This conference will provide me with the opportunity to learn about current issues related to cancer health, which I can integrate into my own research, education, and practice.”

Jongwon L., PhD, RN | New Mexico | 2019 Congress Conference Scholarship

Oncology Nursing Foundation Board of Trustees

Tracy Gosselin, PhD, RN, AOCN®, NEA-BC, FAAN
President

Peter Labombarde, CFSC
Treasurer

Marylin Dodd, RN, PhD, FAAN
Secretary

Trustees

Pearl Moore, RN, MN, FAAN

Laura Benson, RN, MS, ANP

Susan Groenwald, PhD, RN, ANEF, FAAN

Ex-Officio

Brenda Nevidjon, MSN, RN, FAAN
ONS Chief Executive Officer

Anizia Karmazyn
Executive Director

Discussion and Analysis

In 2019, the Oncology Nursing Foundation raised \$881,000 in operating revenue, a small increase over the 2018 revenue. The organization's operating expenses were \$1,517,000, which is an increase of \$168,000 over 2018. Contributing to the operating loss is endowment spending, which under Pennsylvania law requires the Foundation to spend 2%–7% of its average endowment earnings, both real and unrealized, from the past three years. This spending is required regardless of actual funds raised or investment gain or loss during the current year. Investment activity is considered non-operating while operating expenses includes the endowment spending, creating an annual mismatch of revenue and expenses.

The Oncology Nursing Foundation spent 68% of its operating expenses on programs and 32% on administration (8%) and fundraising (24%). The Foundation increased its fundraising efforts to generate additional contributions. In recent years, it takes increased effort to generate the same level of support. The organization continues work to improve its efficiency in fundraising and lower its administrative costs.

Operating Revenue 2019

Registration fees	\$13,060
Contributions—unrestricted.....	\$417,222
Contributions—temporary	\$289,614
Contributions—permanently restricted.....	\$12
Sponsorships	\$100,500
Fundraising sales.....	\$50,724
Other revenue	\$9,413
Total	\$880,545

Operating Expenses 2019

Payroll, taxes, and fringe benefits	\$439,711
Meetings.....	\$39,250
Awards, scholarships, and grants	\$742,411
Printing/duplicating/postage/marketing.....	\$17,635
Rent and utilities	\$55,818
Cost of goods sold	\$32,900
Professional fees	\$10,398
General administration	\$40,164
Contract services.....	\$62,254
Services/honorarium.....	\$71,917
Miscellaneous.....	\$4,560
Total	\$1,517,018

Operating Expenses by Category

Programs	\$1,028,568
Administration	\$120,347
Fundraising	\$368,104
Total	\$1,517,018

Functional Expenses

Thank you Donors

The Oncology Nursing Foundation would like to thank its generous donors for their contributions throughout 2019. We are proud to present the following lists of individual, corporate, foundation, ONS Chapter, and organizational donors who advanced the mission of the Oncology Nursing Foundation during 2019.

2019 Oncology Nursing Foundation Donor Circle Members

The Oncology Nursing Foundation Donor Circle is a committed group of individual Oncology Nursing Foundation donors who help to support oncology nursing by making a cumulative annual gift(s) totaling \$100 or more to the Oncology Nursing Foundation.

Visionary

(\$10,000+)

Connie Yarbrow

Steward

(\$5,000 – \$9,999)

Scarlett Mueller

Brenda Nevidjon

Leader

(\$2,500 – \$4,999)

Margaret Barton-Burke

Laura Benson

Catherine Burke

Emma Dann

Georgia Decker

Marylin Dodd

Laura Fennimore

Tracy Gosselin

Susan Groenwald

Marilyn Hammer

Anne Ireland

Cynthia LeBlanc

Susie Maloney-Newton

Martha Polovich

Joanne Ryan

Barbara Satterwhite

Sustainer

(\$1,000 – \$2,499)

Linda Abbott

Donald Bailey

Susan Behrend

Anne Belcher

Donny Berry

Kathleen and James Bond

Pamela Bowman

Jeff and Beth DeWalt

Margaret Hansen Frogge

Anne Gross

Joan Haase

Kay Harse

Joanne and George Hayes

Laura Hilderley

Rhonda Hjelm

Nancy Houlihan

Bernard Jackvony

Brenda Keith

Linda Krebs

Peter and Irene

Labombarde

Janet Marcantonio

Virginia Martin

Jamie Myers

Laurel Northouse

Julie Painter

Patricia Ramos

Mary Beth Reardon

Paula Rieger

Linda Sarna

Susan M. Schneider

Kathleen Scura

Elyse Sporkin

Selma Stone

Liesel Wabnig

Lorina Welper

Frances Zandstra

Patron

(\$500 – \$999)

Carol Appel

Patricia and Russell
Baldwin

Carlton Brown

Cathy Coleman

Timothy Driscoll

Kristen Fessele

Bertie Fields

Karen Garrett

Stephanie

Gilbertson-White

Theresa Gillespie

Pamela Ginex

Barbara Gobel

Jennifer Guy

Susan Hilderley

Richard Jennelle

Lisa Kennedy Sheldon

Colleen Kritz

Christine Luckscheiter

Kathleen Maignan

Michele McCorkle

Ron Mehaffy

Kathleen Mooney

Rebecca O'Shea

Anthony Pinevich

Billy Purl

Bonny Revo
 Anne Marie Robertson
 Camille Servodidio
 Kathleen Shannon-Dorcy
 Mildred Toth
 Amy and Ed Tranin
 Donna Vilmin
 AnnMarie Walton
 Linda Worrall

Partner

(\$250 – \$499)

Michael Arnold
 Sloane Astorino
 Mary Baker
 F. Diane Barber
 Dana Barkley
 Clara Beaver
 Theresa Beck
 Marilyn Bedell
 Ann Berger
 Lori Brown
 Susan Brown
 Ellen Carr
 Andria Caton
 Krystal Clay
 Rebecca Crane-Okada
 Grace Daun
 Judith DeMuth
 Tony Ellis
 Lynley Fow
 Eva Gallagher
 Sherry Goodner
 Mary Gullatte
 Nancy Hayes
 Joy Hepkins
 Nancee Hirano
 Patricia Jakel
 Stephanie Jardine
 Sharon Krumm
 Ilene Lattimer
 Kristine LeFebvre
 Heather Mackey
 Beatrice Mautner
 Karen McDonnell

Susan McIntyre
 Elizabeth Ness
 Jody Pelusi
 Mary Ann Plambeck
 John Poister
 Kimberly Power
 Tom Purl
 Corey Rodney
 Lisa Schulmeister
 Karen Schumacher
 Cynthia Smith
 Deborah Struth
 Maria Ule
 Melody Watral

Associate

(\$100 – \$249)

Karen Abbas
 Paula Anastasia
 Cheryl Anderson
 Jan Asamoto
 Heather Askren
 Betty Bailey
 Jeffery Baldwin
 Tammy Ballantyne
 Nancy Barber
 Betty Battista
 Elisa Becze
 Mary Bhaskar
 Carol Blecher
 Midge Bowers
 Jeannine Brant
 Debra Brashear
 Melanie Brewer
 Cheryl Brohard
 Lynne Brophy
 Jean Brown
 Patricia Brown
 Susan Bruce
 Jennifer Bucholtz
 Eileen Butler
 Craig Byrum
 Carlin Callaway
 Dawn Camp-Sorrell
 Lynne Carpenter

Patricia Carter
 Sharon Cavone
 Frances Cecere
 Marilyn Chang
 Catherine Coleman
 Dana Coleman
 Diane Cope
 Aida Cortez
 James Coughlin
 Doris Coward
 Therese Coyne
 Carol Collum
 Judith De Groot
 Grace Dean
 Janet Deatrick
 Ginna Deitrick
 Susan Dempsey-Walls
 Suzanne DeVandry
 Susan DiBrango
 Heidi Donovan
 Susan Drummond
 Mark Earle
 Denice Economou
 Joan Evans
 Janice Eyer
 Arlene Farren
 Yeou Chaun Feng
 Katrina Fetter
 Julie Feurtado
 Regina Fink
 Erica Fischer-Cartlidge
 Kari and William Foote
 Elizabeth Freitas
 Kathryn Froiland
 Michele Gaguski
 Michele Galioto
 Susan Gandley
 Tiffany Gentile
 Regina Geracci
 Ruth Gholz
 Elaine and Steven Glass
 Carolyn Gorczyca
 Affia Gordor
 Jacquelyn Grandt
 Nancy Grant

Leslie Greenberg
 Dori Greene
 Anita Grenier-Harris
 Marcia Gruber
 Tina Haas
 Beverly Hart-Inkster
 Carol Hartman
 Sue Hartranft
 Robin Herman
 Cindy Horrell
 Joni Huerstel
 Robert Hulsman
 Sookyung Hyun
 Gayle Jameson
 Cindy Jones
 Marcelle Kaplan
 Anizia Karmazyn
 Sarah Kaveney
 Deborah Kennedy
 Lorraine Kipel
 Debra Kubiak
 Sandra Kurtin
 Christine Ladd
 Michelle Leta
 Frances Lewis
 Marie Lindsay and
 Richard Wanner
 Ada Lindsey
 Barbara Lubejko
 Gail Mallory
 James Marshall
 Ellyn Matthews
 Deborah Mayer
 Diane McElwain
 Patricia McGrath
 Nancy McHone
 Wendy Miano
 Brittany Moavero
 Deborah Moore
 Pearl Moore
 Lani Moss
 Cyndi Miller Murphy
 and Bob Murphy
 Kathleen Murphy
 Jessica Neeb

Audrey Nelson
 Paula Nelson-Marten
 Lan Anh Nguyen
 Beverly Nicholson
 Jennifer O'Brien
 Colleen O'Leary
 Kathryn Omine
 Diane Otte
 George Page
 Margaretta Page
 Guadalupe Palos
 Jean Pawl
 Kathleen Pelc
 Ruth Plackner
 Julie Ponto
 Carol Porter
 Kimberly Primm
 Lisa Quevedo
 Avelina Quiaoit
 Lene Ramirez
 Susan Rawl
 Susan Reyes
 Linda Rickel
 Julia Riddle
 Christine Rimkus
 Cynthia Rittenberg
 Desirae Rogers
 Jean Rosiak
 Natalie Rua
 Alice Sano
 Marlon Saria
 Kevin Schneider
 Anna Schwartz
 Susan Sheehan
 Elaine Shingleton
 Dany Sjoen
 Joyce Sliter
 Kelly Smith
 Maggie Smith
 Patricia Spencer-Cisek
 Lisa Speney
 Karrie Spochacz
 Rebecca Stealey
 Sharon Steingass

Sherry Stevens
 Ann Thompson
 Debra Tierney
 Cindy Tofthagen
 Bill Tony
 Linda Toth
 Lois Trench-Hines
 Elyce Turba
 Berhane Ukube
 Ruth VanGerpen
 Carol Viele
 Anna Vioral
 Deborah Volker
 Mark Vrabel
 Deborah Walker
 Elisabeth Wall
 Kelly Weaver
 Aaron Weckerly
 Judith Weiss
 Laura Weldishofer
 Ann Welsh
 Susan Wesmiller
 Rita Wickham
 Lois Williams
 Geri Wood
 Roni Woods
 Irene Wright
 Susan Yackzan
 Renee Yanke
 Suzanne Yarbrough
 Linda Yoder
 Lisa Zajac
 Marissa Zugec

2019 Tributes

Karen Abbas, in memory of Sandy Purl
 Elizabeth Abernathy, in honor of the North Carolina Triangle Chapter
 Casey Adams, in honor of the Lanier Georgia Chapter
 Tammy Adams, in honor of the Southeast Minnesota Chapter
 Allison Adler, in honor of the North Carolina Triangle Chapter
 Karen Alberts, in honor of the Greater Pittsburgh Chapter
 Gabriel Alcantara, in honor of the North Carolina Triangle Chapter
 Alex Ambuehl, in honor of the Wichita Area Chapter
 Paula Anastasia, in memory of Ceira Boyle
 Susan Anderson, in honor of the Albuquerque Chapter
 Iris Andrade, in honor of the Dallas Chapter
 Pamela Asfahani, in honor of Cyndi Miller Murphy
 Susan Bachner, in honor of Cyndi Miller Murphy
 Betty Bailey, in honor of Chip Bailey
 Nancy Barber, in memory of Mit Vogel
 Sean Bartolin, in memory of William Bartolin
 Monica Bates, in honor of the Central Indiana Chapter
 Jaime Bayer, in honor of the Greater Pittsburgh Chapter
 Elisa Becze, in memory of Augie Pellegriti
 Shelby Beilke, in honor of the Southeast Minnesota Chapter
 Maria Belarmino, in honor of Nilo Belarmino
 Anne Belcher, in memory of Sandra Schafer
 Michel Benz, in honor of the Southeast Minnesota Chapter
 Katherine Blanchette, in memory of Dennis V. Blanchette
 Joan Bledsoe, in honor of the Wichita Area Chapter
 Kathleen Bond, in honor of the UH Seidman Oncology Nurses
 Kimberly Bosket, in honor of the Big Sky Chapter
 Midge Bowers, in honor of Brenda Nevidjon
 Pamela Bowman, in honor the North Carolina Triangle Chapter
 Melanie Brewer, in memory of D. Scott Frantz
 Jean Brown, in memory of Ruth McCorkle
 Jeanette Brown, in honor of the Southeast Minnesota Chapter
 Lori Brown, in honor of Cyndi Miller Murphy
 Jennifer Bucholtz, in memory of Karen Meneses
 Marj Burgeson, in honor of the Southeast Minnesota Chapter

Marsha Burgeson, in honor of the Southeast Minnesota Chapter
 Mary Burgunder, in honor of the Greater Pittsburgh Chapter
 Susan Bushman, in honor of Donna Gotto
 Patricia Byro, in honor of the Southeast Minnesota Chapter
 Lisa Caltieri, in honor of Ann Culkin
 Grace Campbell, in honor of the Greater Pittsburgh Chapter
 Lynne Carpenter, in memory of Sandy Schafer
 Andria Caton, in honor of the Lanier Georgia Chapter
 Sharon Cavone, in honor of the Mercer County Chapter
 Mary Cernava, in honor of the Greater Pittsburgh Chapter
 Sheila Charron, in honor of the Southeast Georgia Chapter
 John Chau, in honor of the Southern New Hampshire Chapter
 Ann Christian, in honor of Maureen Turco
 Donna Clark, in honor of Dr. Margaret Barton-Burke and Maggie Smith
 Laura Clarke-Steffen, in memory of Dorothy Clarke
 Krystal Clay, in memory of Deloros Morrison and Donna Hartswick-Carter
 Catherine Coddington, in honor of the Southeast Minnesota Chapter
 Dana Coleman, in honor of the Southeast Georgia Chapter
 Erica Colon, in honor of the Mercer County Chapter
 Columbus Chapter of ONS, in honor of Amy Rettig, Brenda Nevidjon, and Lisa Radebaugh
 Pamela Cooper, in honor of the Central New Jersey Chapter
 Carrie Daly, in memory of Sandy Purl and Laurel Barber
 Kristin Daly, in honor of the St. Louis Chapter
 Emma Dann, in honor of the Southern New Hampshire Chapter
 Georgia Decker, in memory of Sandy Schafer and Karen Meneses
 Adair DeLamater, in memory of Mary Inez Thornton Vogel
 Melissa Della Vecchia, in honor of the North Carolina Triangle Chapter
 Susan Dempsey-Walls, in honor of the Central Florida Chapter
 Ashley Deringer, in honor of the Lanier Georgia Chapter and Angie Caton
 Susan DiBrango, in memory of John DiBrango

Erin Dickman, in honor of the Columbus Chapter
 Heidi Donovan, in honor of the Greater Pittsburgh Chapter
 Kristin Doyle, in honor of the Houston Chapter
 Delores Dunham, in honor of the Houston Chapter
 Mary Dunn, in honor of the North Carolina Triangle Chapter
 Mark Earle, in memory of Julie M. Earle, past board member
 Joylyn Mae Estrella, in honor of the Houston Chapter
 Tanya Farmer, in honor of the Dallas Chapter
 Arlene Farren, in honor of Nancy Houlihan
 Laura Fennimore, in memory of Donna Ravenscroft and in honor of the Greater Pittsburgh Chapter
 Kristin Ferguson, in memory of Karen Ferguson and in honor of the National Capital Chapter
 Alyssa Ferro, in memory of Maureen Ferro
 Katrina Fetter, in honor of Kim Callahan and Rick Staherski
 Bertie Fields, in memory of Carol Riley, Paul Ringlein, Nancy Broering, Willie Wynn, and in honor of the Columbus Chapter
 Amber Floyd, in honor of the Central Indiana Chapter
 Amy Ford, in honor of the Dallas Chapter
 Kathryn Froiland, in memory of Diane Nielsen Pagnoni
 Carolyn Fronapel, in honor the Greater Pittsburgh Chapter
 Lonnie Fynskov, in honor of the Southeast Minnesota Chapter
 Michele Gaguski, in memory of Ann Flammer, and Elizabeth and Walter Fields
 Eva Gallagher, in honor of the ONS Board
 Joan Gallagher, in honor of Judy Newell
 Theresa Gannon, in honor of the Southeast Minnesota Chapter
 Pamela Ginex, in honor of the Long Island/Queens and Suffolk County Chapters
 Julianne Gminski, in honor of the Southern New Hampshire Chapter
 Tracy Gosselin, in memory of Viola and Kenneth Gosselin and in honor of the North Carolina Triangle Chapter
 Nancy Grant, in memory of Raymond Edward Gloor
 Greater Pittsburgh Chapter of ONS, in honor of the Greater Pittsburgh Chapter
 Cassandra Green, in honor of the Houston Chapter
 Leslie Greenberg, in honor of the National Capital Chapter
 Anita Grenier-Harris, in memory of Bonnie Toaso

Melissa Grier, in honor of the Wichita Area Chapter
 Rebecca Grimmett, in honor of the Columbus Chapter
 Susan Groenwald, in memory of Keith Groenwald
 Mary Gullatte, in memory of Sandy Schafer
 Lorelei Hanson, in honor of the Southeast Minnesota Chapter
 Connie Hart, in honor of the East Central Illinois Chapter
 Heidi Haynes, in honor of the Greater Pittsburgh Chapter
 Joyce Heggins, in honor of the Houston Chapter
 Natalie Henry, in honor of the Richmond Area Chapter
 Melody Hickok, in honor the Wichita Area Chapter
 Debra Hillman, in honor of the Central Indiana Chapter
 Rebecca Hilty, in honor of the Greater Pittsburgh Chapter
 Marsha Himchak, in honor of the Greater Pittsburgh Chapter
 Maggie Hofmann, in honor of the Southeast Minnesota Chapter
 Yvonne Holcomb, in honor of the Southeast Minnesota Chapter
 Deborah Houston, in memory of Gary Houston
 Anne Hughes, in memory of Ruth McCorkle
 Mary Hughes, in honor of the Houston Chapter
 Gerri Jackson, in honor of the Mercer County Chapter and the South Jersey Chapter
 Virginia Jamieson, in honor of Pat Adamski
 Lori Jemison, in honor of the Southeastern Wisconsin Chapter
 Victoria Jiles, in honor of the Dallas Chapter
 Kristin Johnson, in honor of the Houston Chapter
 Laura Johnson, in memory of Sandy Purl
 Michelle Johnson, in memory of Aida Chu and Alberta and John Johnson
 Tamika Johnson, in honor of the Lanier Georgia Chapter
 Patricia Johnston, in honor of the Houston Chapter
 Lucinda Jones, in memory of Dave Slyman and Donald Raber
 Rosalyn Jones-Waters, in honor of the Houston Chapter
 Asha Joseph, in honor of the Dallas Chapter
 Roslyn Kachowski, in honor of the Greater Pittsburgh Chapter
 Marcelle Kaplan, in memory of my mother, Martha Stern
 Izabela Kazana, in honor of the Chicago Chapter
 Brenda Keith, in memory of Mike Gosney
 Deborah Kennedy, in memory of Margaret Kennedy
 Jamilyn Kennell, in honor of the Greater Pittsburgh Chapter
 Peggy Kenny, in memory of Duff McEnteer

Connie Kinney, in honor of the Greater Pittsburgh Chapter
 Rosangek Klein, in honor of the Greater Sacramento Chapter
 Susan Klein, in memory of Deborah Pomeranz
 Carol Knop, in honor of the Chicago Chapter
 Colleen Kritz, in memory of Dorothy Kritz
 Sharon Krumm, in memory of Dr. Victoria Mock
 Debra Kubiak, in memory of Ruthann Chynoweth and in honor of Cyndi Miller Murphy
 Laura Larsen, in honor of the Southeast Minnesota Chapter
 Martha Lassiter, in honor of the North Carolina Triangle Chapter
 Pamela Laszewski, in honor of the Metro Detroit Chapter
 Ilene Lattimer, in honor of the Columbus Chapter, the CCONS board and the 30th Spring Conference Committee, Speakers, and participants
 Kristen Legor, in honor of the Boston Chapter
 Michelle Leta, in memory of Robert and Mary McKissick and in memory of Eric Revo Jr.
 Leslie Levine, in honor of Aran Elizabeth Tavakoli
 Sherry Looker, in honor of the Southeast Minnesota Chapter
 Heather Mackey, in honor of the Piedmont Triad Chapter
 Judith Maggio, in honor of the Greater Pittsburgh Chapter
 Alyssa Malfitano, in honor of the Central Texas Chapter
 Gail Mallory, in memory of Ruth McCorkle and in honor of Linda Worrall, Bonny Revo, 2019 Lifetime Achievement Award Recipient, Karen Meneses, (posthumous) and 2019 Distinguished Researcher Award Recipient, Joan Haase, and 2019 Victoria Mock-New Investigator Award Recipient, Lisa Carter-Harris, and the 2019 Friend of the Foundation, Cynthia LeBlanc and the 2019 Mara Mogenson Flaherty Lecturer, Pam Hinds
 Christine Maloney, in honor of Cyndi Miller Murphy and her retirement
 Conny Mandoza, in honor of the Southeast Minnesota Chapter
 Jared Mandoza, in honor of the Southeast Minnesota Chapter
 Sara Manning, honor of the Central Texas Chapter
 James Marshall, in honor of the nurses at Roswell Park
 Verna Martin, in honor of the Central Indiana Chapter
 Heather Martorella, in honor Cyndi Miller Murphy and the Greater Pittsburgh Chapter
 Emily Maslar, in honor of the Lanier Georgia Chapter
 Deborah Mayer, in memory of Sandy Schafer
 Susan McAhren, in honor of the Central Indiana Chapter

Maura McCall, in honor of the Greater Pittsburgh Chapter
 Rebecca McClelland, in honor of the Greater Pittsburgh Chapter
 Michele McCorkle, in honor of the Greater Pittsburgh Chapter
 Karen McDonnell, in memory of Sandra Lee Schafer
 Diane McElwain, in memory of Sandra Lee Schafer
 Patricia McGrath, in honor of Dr. Laura Fennimore
 Marilee McGraw, in honor of Southeast Minnesota Chapter
 Nancy McHone, in honor of the Eastern Iowa Chapter
 Greg McKenzie, in honor of the Richmond Area Chapter
 Lelia McNickle, in honor of the Wichita Area Chapter
 Lisa Miller, in honor of the Greater Pittsburgh Chapter
 Cyndi Miller Murphy and Bob Murphy, in honor of Pearl Moore
 Mary Anne Milone, in memory of Kathleen Hughes
 Joanita Miranda, in honor of the Mercer County Chapter and the great nurses
 Katherine Mishaw, in honor of the Houston Chapter
 Stephanie Mitchel, in honor of the Southern New Hampshire Chapter
 Marsha Mitchell, in memory of Gerard C. Boyle
 Nancy Mitchell, in honor of the Lanier Georgia Chapter and Angie Caton, the best oncology nurse ever
 Lathika Mohanraj, in honor of the Richmond Area Chapter
 Denise Monahan, in honor of the Central Indiana Chapter
 Pearl Moore, in honor of Helene Brown
 Lani Moss, in memory of John & Marian Stevenson
 Elizabeth Myers, in honor of Chip Bailey
 Jessica Neeb, in honor of the Central Indiana Chapter
 Brenda Nevidjon, in memory of Ruth McCorkle and in honor of the North Carolina Triangle Chapter
 Lan Anh Nguyen, in honor of the Houston Chapter
 Anita Nirenberg, in memory of Alex and Ida Nirenberg
 North Carolina Triangle Chapter of ONS, in honor of the NC Triangle Chapter
 Bernie O'Brien, in honor of the Southern New Hampshire Chapter
 Jennifer O'Brien, in honor of the Southern New Hampshire Chapter
 Tim O'Brien, in honor of the Southern New Hampshire Chapter
 Michelle Olesky, in honor of the Greater Pittsburgh Chapter

Oncology Nursing Society, in memory of Janina Wozny, Francis W. Karnoski, Christine Kresock, and Laura Seroky
 Rebecca O'Shea, in memory of Francis Karnoski and in honor of Cyndi Miller Murphy, the ONCC Staff and ONCC Board of Directors
 Diane Otte, in honor of the Southeast Minnesota Chapter and all of my colleagues
 George Page, in memory of Ceira Boyle
 Bridget Paniscotti, in honor of the Central New Jersey Chapter
 Janice Pelton, in honor of the Greater Pittsburgh Chapter
 Marsena Pelton, in honor of the Greater Pittsburgh Chapter
 Jody Pelusi, in memory of Paul Pelusi
 Evelyn Pitman, in honor of the Wichita Area Chapter
 Kimberly Power, in memory of Sandy Schafer
 Kathy Pratt, in honor of the Dallas Chapter
 Billy Purl, in memory of Sandy Purl
 Tom Purl, in memory of Sandy Purl
 Jackqueline Pyles, in honor of the Wichita Area Chapter
 Lisa Quevedo, in honor of the Southeast Minnesota Chapter
 Gina Quinlan, in honor of the Greater Pittsburgh Chapter
 Lene Ramirez, in memory of Maynor Cruz
 Susan Rawl, in honor of Gail Mallory
 Joan Ray, in honor of the Richmond Area Chapter
 Mary Beth Reardon, in memory of Linda Campbell
 Bonny Revo, in memory of Eric Revo, Jr. and in honor of Linda Worrall
 Maria Corabeth Reyes, in honor of the Mercer County Chapter
 Verna Rhodes, in memory of Kerry Slagle
 Goley Richardson, in honor of the Houston Chapter
 Julia Riddle, in memory of LTC Mary Inez Vogel
 Paula Rieger, in honor Cyndi Miller Murphy
 Roxanne Riley, in memory of Marianne Moore
 Laurie Robbins, in honor of the Dallas Chapter
 Margaret Rosenzweig, in honor of the Greater Pittsburgh Chapter
 Pamela Ross, in honor of the Northern Virginia Chapter
 Jessica Rudolph, in honor of the North Carolina Triangle Chapter
 Troy Rumburg, in honor of the Greater Pittsburgh Chapter
 Kimberly Russell, in honor of the Greater Pittsburgh Chapter
 Christie Santure, in honor of the Greater Pittsburgh Chapter

Linda Sarna, in honor of Marylin Dodd
 Barb Satterwhite, in memory of Susie Lawrence, Gail Schenck, Steve Bradley, Eva Chamberlin, and Peter Martin and in honor of Dick McEvoy
 Ruth Sattler, in memory of Sandra Lee Schafer and in honor of the Greater Pittsburgh Chapter
 Lisa Schmidt, in honor of the Wichita Area Chapter
 Rod Schmidt, in honor of the Wichita Area Chapter and in support of all the hard working oncology nurses
 Dorothy Schneider, in memory of Mit Vogel
 Kevin Schneider, in honor of Susan M. Schneider
 Susan Schneider, in honor of the North Carolina Triangle Chapter
 Lisa Schulmeister, in memory of Ceira Boyle
 Deanna Seabridge, in memory of Mary Inez Thornton Vogel
 Joseph Severino, in memory of Patricia Severino
 Shelley Shackelford, in honor of the Lawrence Kansas Sunflower Chapter
 Kathleen Shannon-Dorcy, in memory of my mom, Nadine Shannon
 Anne Sillaman, in honor of the Greater Pittsburgh Chapter
 Joyce Sliter, in honor of the Wichita Area Chapter
 Russell Sliter, in honor of the Wichita Area Chapter
 Deborah Small, in honor of the Greater Sacramento Chapter
 Southeastern Virginia Chapter of ONS, in honor of Brenda Nevidjon
 Patricia Spencer-Cisek, in honor of the Dallas Chapter
 Lisa Speney, in honor of the Greater Pittsburgh Chapter
 Deborah Spitzer, in honor of the Dallas Chapter
 Karrie Spochacz, in memory of Andrew Spochacz
 Spurwink, in memory of Mary Thornton Vogel
 Rebecca Stealey, in memory of Gayle Mason
 Sharon Steingass, in honor of Mary Scott
 Alec Stone, in memory of Ann Geremia
 Melody Stuckey, in honor of the Lancaster Red Rose Chapter
 Nancy Tena, in honor of ONCC Board
 Ann Thompson, in memory of Royce Springer
 Tsinena Thompson, in honor of Royce Springer
 Terry Throckmorton, in honor of the Houston Chapter
 Linda Toth, in memory of Alexander and Betty Toth
 Mildred Toth, in memory of Mary Mazzaway
 Lois Trench-Hines, in memory of Susan Moore

Virginia Vaitones, in honor of my colleagues on the ONCC Board
 Mark Valenti, in honor of the Greater Pittsburgh Chapter
 Casey VanWye, in honor of the Wichita Area Chapter
 Carol Viele, in honor of Neal Garton
 Donna Vilmin, in memory of Sandy Purl
 Ryan Virgil, in honor of the North Carolina Triangle Chapter
 Mary Vogel, in honor of Mary Thornton-Vogel
 Mark Vrabel, in memory of Joanne Gray, Paul Stackhouse, and in honor of Cyndi Miller Murphy
 Abigail Wade, in memory of Rose Pragton
 Caitlyn Wahl, in honor of the Southeast Minnesota Chapter
 Beverly Weaver, in honor of the Southeast Georgia Chapter
 Ann Welsh, in honor of the Greater Pittsburgh Chapter
 Susan Wesmiller, in honor of the Greater Pittsburgh Chapter
 Tamara White, in honor of the Dallas Chapter
 Phillip Williams, in honor of Kindra Castor
 Theresa Williams, in honor of the Southeast Georgia Chapter
 Jennifer Wilson, in honor of the Southeast Minnesota Chapter
 Ryne Wilson, in honor of the Southeast Minnesota Chapter
 Pamela Winter, in honor of Yvonne Britton
 Susan Wittren, in honor of the Southeast Minnesota Chapter
 Eric Wolak, in honor of the North Carolina Triangle Chapter
 Linda Worrall, in honor of the Greater Pittsburgh, Big Sky, Columbus, Dallas, and Albuquerque Chapters
 Susan Wozniak, in honor of the Metro Detroit Chapter
 Suzanne Yarbrough, in memory of Carolyn Farner
 Frances Zandstra, in honor of the Houston Chapter

Corporate/Nonprofit and Other Partners

4-Wellness

Abbvie

AmazonSmile Foundation

BD Medical

Biologics by McKesson

BriovaRx

BTG International Inc.

Coherus Biosciences

Exelixis, Inc.

Elyse A. Sporkin Charitable Giving Fund

Genentech, Inc.

ICU Medical

Incyte Corporation

Independent Charities of America

Ipsen Biopharmaceuticals Inc.

Jazz Pharmaceuticals

Jesus Name Charitable Fund at Schwab Charitable

Josh Gottheil Memorial Fund for Lymphoma Research

Lindsay/Wanner Family Fund

Millennium The Takeda Oncology Company

Network for Good

Oncology Nursing Certification Corporation

Oncology Nursing Society

Patricia & Russell Baldwin Charitable Fund through the Renaissance Charitable Foundation, Inc.

Pfizer Oncology

Regeneron Pharmaceuticals, Inc.

Sarah Cannon Cancer Center

Sigma Foundation for Nursing

Spurwink

Stratpharma Switzerland

Taiho Oncology, Inc

The Kurt and Julie Hauser Foundation

The George and Joanne Hayes Charitable Fund

The Pearl Peddler

The Tranin 3649 Fund of the Jewish Community Foundation of Greater Kansas City

UBS Financial Services, Inc.

US Connect

Verastem Oncology

William and Kari Foot Family Charitable Fund

Matching Gift Donors

Genentech Employee Giving Program

Novartis, the Matching Gift Center

Pfizer Foundation Matching Gift Program

UBS Employee Giving Programs

United Way Donors

AT&T Foundation

United Way of Allegheny County

United Way of Greater Philadelphia & SNJ

United Way of Southwestern Pennsylvania

2019 ONS Chapter Circle Members

Augusta Georgia

Big Sky

Bluegrass

Boston

Broward

Bucks Montgomery Counties

California East Bay

Central Delaware

Central Illinois

Central New York

Central Texas

Chicago

Cleveland

Columbus

Dallas

Fort Worth Regional

Greater Baltimore

Greater Charlotte Area

Greater East Texas

Greater Grand Rapids

Greater Kansas City

Greater Los Angeles

Greater Pittsburgh

Greater Tampa

Heart of Maine

Heart of the Ozarks

High Plains Oncology Professionals

Houston

Inland Empire

Lake Area

Lancaster Red Rose

Lawrence Kansas Sunflower

Metro Minnesota

Miami-Dade

Mississippi Gulf Coast

Napa Valley

New York City

North Carolina Triangle

NYPENN

Philadelphia Area

Phoenix

Piedmont Triad

Puget Sound

San Diego

South Carolina Low Country

South Jersey

Southeast Minnesota

Southeast Nebraska

Southeastern Wisconsin

Southern Delaware

Southern Jersey Shore

Southern Maine

Southern New Hampshire

St. Louis

Texas Llano Estacado

Toledo Area

Western New York

Wichita Area

**ONS, ONCC, and
Oncology Nursing
Foundation Staff
Donors**

Pam Asfahani
Sloane Astorino
Jennifer Avolio
Susan Bachner
Chelsea Backler
Dana Barkley
Sean Bartolin
Elisa Becze
Lori Brown
Krystal Clay
Jeff DeWalt
Erin Dickman
Tony Ellis
Corbin Flak
Ed Fleck
Patrick Flynn

Michele Galioto
Tiffany Gentile
Pam Ginex
Ellie Hebb
Stephanie Jardine
Anizia Karmazyn
Lisa Kennedy Sheldon
Judy Kosenina
Debra Kubiak
Kristine LeFebvre
Michelle Leta
Barbara Lubejko
Phil Lunt
Christine Maloney
Rich Maloney
Heather Martorella
Michele McCorkle
Leslie McGee
Brenda Nevidjon
Carol Osborn

Kara Patrick
Stephanie Perez
Christopher Pirschel
Bonny Revo
Danielle Roman
Erik Rueter
Dany Sjoen
Heather Smith
Karrie Spochacz
Alec Stone
Deborah Struth
Bill Tony
Mark Vrabel
Aaron Weckerly
Allyson Wilson
Marissa Zugec
Linda Worrall

The Oncology Nursing Foundation sincerely thanks those who have so thoughtfully elected to include the Oncology Nursing Foundation as part of their will or estate plan. Your vision and commitment to the profession of oncology nursing is tremendously appreciated and is a wonderful example of a caring legacy.

*“Live life when you have it.
Life is a splendid gift –
there is nothing small about it.”*

*Florence Nightingale
(1820–1910)*

