

INNOVATING IN A TIME OF UNCERTAINTY

ANNUAL REPORT 2020

TABLE OF CONTENTS

Message from ONS Leadership	03
Strategic Focus & Vision	04
Highlights.....	06
Education	14
Membership	18
Innovation & Outreach	21
Leadership & Financials.....	24

Trust Nurses to Innovate

IN A TIME OF Uncertainty

Oncology nurses know the uncertainties in the cancer care environment: determining a diagnosis, deciding on the treatment plan, managing expected and unexpected symptoms, and monitoring the long-term outcomes. Because of 2020's pandemic, racial justice movements, and political unrest, those uncertainties intensified for healthcare providers, patients, families, communities, ourselves—and our Society. We have all pivoted our priorities.

As you will see in this annual report, ONS prioritized providing members and its extended community of nurses with guidelines and resources to navigate caring for people with cancer during a pandemic. Although the annual ONS Congress™ was canceled for the first time in our history, staff and members designed a virtual conference, ONS Bridge™, which was attended by more than 4,300 nurses. ONS continued to innovate and bring content virtually to chapters and nationally to policy

makers, concluding the year with a virtual Capitol Hill meeting. The first ONS Hackathon™ unveiled innovative projects that can have real-world impacts.

2020 was the World Health Organization's International Year of the Nurse and Midwife, which nurses celebrated by developing solutions to complicated scenarios to ensure that patients with or without COVID-19 continued to receive quality care. Our resilience was tested as individuals and as organizations.

Despite the challenges encountered in 2020, ONS adapted and innovated to achieve positive year-end outcomes, along with its affiliate organizations, the Oncology Nursing Foundation and the Oncology Nursing Certification Corporation. We appreciate the commitment that our members, sponsors, and donors have made to ONS in 2020 and look forward to continuing our joint efforts to ensure excellence in the care of all people with cancer.

Nancy Houlihan, MA, RN, AOCN®,
ONS President, Board of Directors

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

STRATEGIC FOCUS & VISION

The fight against cancer is being waged every minute of every day in health systems around the world. Oncology nurses are at the forefront of this battle, delivering care, carrying out clinical trials, and advancing evidence-based research. The expertise that nurses possess has the power to transform cancer care for the better, forever.

This is ONS's reason to be. ONS provides oncology nurses with a community where they can learn, share, and flourish—where they have a voice and where they are celebrated. ONS is dedicated to representing its more than 35,000 ONS members, as well as more than 100,000 nurses within its expanded community, who call ONS their professional home.

The accomplishments described within this annual report exemplify how ONS is working to achieve these priorities across the ONS Enterprise, while also quickly pivoting to meet members' needs during a global pandemic.

In 2020, ONS continued to push toward the future. Its successes are enhanced by collaborations with its members as well as with industry supporters. Aligned with its mission to promote excellence in oncology nursing and transform cancer care, ONS launched four strategic priorities in 2020 to guide the Society through 2022:

Elevate nursing practice in the delivery of quality cancer care

Stimulate a culture of innovation

Strengthen the voice of oncology nursing

Be an effective and efficient organization

HIGHLIGHTS

“I am so proud to be a part of this workforce. We are resilient, rising above, and ready to help in any way. I love nurses’ passion and ability to find innovative ways to make things happen and support one another.”

– Kay Bloomquist, BSN, RN, ONN-CG nurse navigator

About Oncology Nursing Society

ONS is committed to promoting excellence in oncology nursing and the transformation of cancer care. Since 1975, ONS has created and cultivated a thriving community for oncology nurses, developed evidence-based education programs and treatment information, advanced oncology nursing research, and advocated for patient care, all to promote excellence in oncology nursing and quality cancer care.

Inclusivity at the Oncology Nursing Society

Oncology Nurses Build Careers as Diverse as They Are.
We Provide the Foundation.

At ONS, we achieve our mission by engaging and serving the oncology nursing community, a population composed of a wide variety of individuals who have many differences. As a membership organization, we are committed to respecting, accepting, and embracing the diversity of all our members, their employers, volunteers, employees, and other stakeholders. We empower everyone to succeed by promoting inclusive environments and equitable treatment through our chapters, events, resources, and workplaces.

Coronavirus Response and Business Continuity

The COVID-19 global pandemic changed so much for so many practically overnight, particularly for those in oncology care. ONS quickly went to work to develop resources as well as training and advocacy programs to help ease the challenges experienced by its nurse members.

The pandemic impacted how ONS provided some of its educational events. For the first time in its history, ONS canceled its in-person 45th Annual ONS Congress™ to protect the health and safety of its members and staff. That decision left an educational void, so the Society rapidly pivoted to reassess its 2020 priorities, which led to the launch of the Society's first virtual conference, ONS Bridge™, and to the development of resources that oncology nurses desperately needed within the new healthcare landscape in which they found themselves.

In response to the pandemic, ONS created and released interim guidelines about shortages in personal protective equipment (PPE) as well as content-rich podcasts, webinars, and learning libraries. The Society also deepened its advocacy efforts. In March 2020, ONS CEO Brenda Nevidjon, MSN, RN, FAAN, joined a nursing delegation visiting the White House to advocate for nurses and discuss COVID-19, cancer, and PPE shortages.

ONS's physical home was not exempt from the incredible new realities of 2020. ONS shifted immediately to a remote workforce in the spring, yet fortunately, investments in technology infrastructure for the better part of the last decade ensured the transition was highly successful.

ONS will continue to evaluate the impact of the fundamental changes caused by the pandemic, providing the resources and education that oncology nurses need to guide their practice.

THE YEAR OF THE NURSE

In 2020, ONS celebrated the World Health Organization's International Year of the Nurse and Midwife, in honor of the 200th anniversary of the birth of Florence Nightingale. As part of the celebration, ONS joined the Johnson & Johnson Nurses Innovate Quickfire Challenge in Oncology that invited nurses from around the world to submit pioneering concepts aimed at improving oncology care, including prevention, early detection, treatment, and care for cancer survivors.

Two nurse innovators and ONS members, Micah Skeens, PhD, RN, CPNP, and Janet Van Cleave, PhD, were named awardees to the Quickfire Challenge. They shared a \$100,000 grant and access to the JLABS Ecosystem, which they will use to help bring their concepts to reality.

Micah Skeens,
PhD, RN, CPNP

Janet Van Cleave,
PhD

Inclusivity at the Oncology Nursing Certification Corporation

Certifications through the Oncology Nursing Certification Corporation (ONCC) help nurses stand out among their peers by exhibiting their excellence in oncology nursing practice. These nationally accredited certifications validate nurses' specialty knowledge and enhance professional credibility, while signaling a dedication to the science and craft of nursing to patients and their families as well as to their institutions.

Stats at a glance:

43,167
Certifications in 2020

41,607
Certified Nurses

Breakdown by Title:

554
AOCN®

1,910
AOCNP®

415
AOCNS®

2,540
BMTCN®

981
CBCN®

3,121
CPHON®

747
CPON®

32,899
OCN®

ONCC Awards

150
Roberta Scofield
Memorial Certification
Awards

4
Certified Nurse of the
Year Awards

1
Employer Recognition
Award

1
Chapter Grant

Like so many other corporations, ONCC was impacted by the COVID-19 pandemic, yet it worked through any obstacles and focused on strategically enhancing its offerings in 2020. ONCC achieved reaccreditation of all its examinations by the National Commission for Certifying Agencies, signifying that ONCC programs meet nationally recognized standards for high-quality certification.

ONCC also launched digital badging for all eight of its certifications. These digital badges enable ONCC-certified nurses to conveniently share, display, and verify their certification achievements online, providing a visual representation of their dedication to their professional development and enhanced skill set.

43,047
Badges issued

8,552
Views of badges on social media
platforms such as LinkedIn

Emeritus status was introduced in 2020 so that, even after retiring from practice, ONCC-certified nurses can be recognized for their educational achievements and commitment to oncology nursing.

196
Nurses hold emeritus status

ONCC expanded consumer awareness of the value of certification in cancer care in an article that appeared in a supplement to USA Today in September 2020. "Ask for Oncology Certified Nurses" described the meaning of certification and how to know whether nurses are certified.

600,000
Million print and digital readers in
distribution network

In addition, ONCC conducted role delineation studies for the OCN®, BMTCN®, and CBCN® certifications. These studies used input from thousands of oncology nurses to identify the state of oncology nursing practice and help to establish the framework for future certification examinations.

Because of the pandemic, in-person testing sites were closed, making it difficult for nurses to obtain their desired certification. ONCC quickly responded by implementing key strategies:

- Obtained essential program status when testing centers were temporarily closed because of state mandates; as a result, hundreds of displaced candidates could reschedule their testing appointments sooner when test centers reopened.
- Extended the testing period from 90 days to up to 180 days for candidates affected by test center closures and waived transfer fees for those who could not reschedule in 2020.
- Extended renewal and reinstatement deadlines to provide nurses with greater flexibility in maintaining their certification.

Oncology Nursing Foundation

Since 1981, the Oncology Nursing Foundation has provided more than \$28 million in support of awards, grants, scholarships, and educational initiatives, investing in the idea that improved patient care and outcomes result from dedicated, well-trained, and fully appreciated oncology nurses.

In 2020, the Oncology Nursing Foundation's Board of Trustees increased funding for oncology nurse scientists to provide greater impact, **awarding seven**, two-year project grants that ranged from \$100,000 to \$150,000. Awarded research proposals addressed the following:

- Symptom science in immunotherapy and targeted therapies
- Implementation science
- Cancer health disparities

Awards

The Oncology Nursing Foundation continued to provide funding for oncology nurses across its three mission pillars of education, research, and leadership.

- \$461,000 was awarded to support academic scholarships for 102 aspiring oncology nurses:
 - 28 BSN scholarships
 - 52 MSN scholarships
 - 16 DNP scholarships
 - 6 PhD scholarships
- The Oncology Nursing Foundation also awarded 11 leadership and career development awards:
 - 8 for bone marrow transplantation (BMT) career development
 - 3 for leadership development

"Receiving the Oncology Nursing Foundation Doctoral Scholarship will provide me with the tools and opportunities needed to reach my goal of conducting, disseminating, practicing, and teaching best clinical practices in pediatric oncology. In order to do this, I need to conduct my own research and learn from research that other nurses and advanced practice nurses have done, specifically with the aim of improving quality of life for pediatric oncology patients."

Jennifer Nance,
RN, BSN, CPN, University of North Carolina at Chapel Hill

Volunteer Spotlights

In 2020, a total of 100 oncology nurses from various settings and locations volunteered their time to review scholarship applications, research grants, and career development awards.

"Volunteering for the Oncology Nursing Foundation as a grant reviewer and for the research intensive is an uplifting experience. It is wonderful, particularly in this isolated COVID time, to see and interact with other oncology nurse researchers. The best part of my participation is the realization that oncology nursing research is well cared for. The next generation of oncology nurse researchers are smart, passionate, and committed to the care of patients, families, and communities with cancer."

Margaret Rosenzweig,
PhD, CRNP-C, AOCNP®, FAAN, mentor on the Foundation's research-intensive faculty and chair for a research grant

Supporters Making a Difference

From individual to corporate supporters, donors continue to make a difference in the lives of oncology nurses by providing generous gifts throughout the year. The Foundation is grateful for the ongoing support it received in 2020 from many, including:

- Jean Moseley, MN, RN, now a member of the Oncology Nursing Foundation's Legacy of Care Society, committed to providing master's-level scholarships and ONS Congress stipends for future generations of oncology nurses through the Jean and Steve Moseley Fund.
- The Gottheil family increased its giving to \$12,000 for the Josh Gottheil Memorial Fund. Since 1995, the family and fund have supported the Josh Gottheil Memorial BMT Career Development Awards for more than 100 nurses caring for patients undergoing BMT.
- The Oncology Nursing Certification Corporation renewed its \$26,000 annual support of the Foundation's academic scholarship program, while also funding a \$1,200 scholarship award for an emerging oncology nurse leader.
- Incyte Corporation and Merck both made charitable contributions of \$110,000 in support of the Oncology Nursing Foundation's nursing research grants programs in cancer care disparities.
- Bristol Myers Squibb awarded the Oncology Nursing Foundation \$275,000 to fund cancer nursing research projects in symptom science addressing the adverse effects of immunotherapy and emerging therapies in patients with cancer and in cancer health disparities.
- The Oncology Nursing Foundation's Annual Parade of Chapters celebrated its 10th year and raised more than \$47,000 from 67 ONS chapters. Answering the call to support oncology nurses during the Year of the Nurse, the Chicago Chapter of ONS, which also celebrated its 45th anniversary, made a \$10,000 contribution and the North Carolina Triangle and Boston chapters of ONS each made a gift of \$25,000.

Traditional Celebrations and Programs Held Virtually

The Mara Mogensen Flaherty Memorial Lectureship, supported by Pfizer Oncology, has been a popular lecture at ONS Congress™ for decades, inspiring its attendees every year. The lectureship continued to encourage and connect with its attendees in 2020 within a virtual format. Susan Childress, MN, RN, former director of nursing at Huntsman Cancer Center presented "Compassionate Care and Resiliency in Oncology Nursing" and emphasized the importance of self-care during stressful times.

For the first time, the Nurse Scientist Research Intensive was conducted virtually. Senior research scientist faculty provided mentorship to eight aspiring early-career nurse scientists in a mock study section and working sessions aimed at refining participants' grant proposals.

13 ONS chapters participated in the second annual Giving Tuesday Chapter Challenge in December, raising more than \$15,000 from chapter members and friends of the Foundation.

Inclusivity at the Oncology Nursing Foundation

Oncology Nurses Build Careers as Diverse as They Are. We Provide the Foundation.

At Oncology Nursing Foundation, we achieve our mission by supporting the oncology nursing community, a population composed of a wide variety of individuals who have many differences. As a philanthropic organization, we are committed to respecting, accepting, and embracing the diversity of all oncology nurses, their patients and employers, as well as our employees, and other stakeholders. By providing funding that supports our three mission pillars of education, research and leadership, we empower everyone to succeed by promoting inclusive environments and equitable treatment.

EDUCATION

A NEW VIRTUAL EXPERIENCE

Because an in-person conference was not feasible in 2020, ONS created and launched ONS Bridge™, its first virtual conference that helped connect members to valuable resources and education during a time of rapid change and uncertainty. ONS Bridge featured four days of live sessions, an interactive exhibit hall, and an on-demand library as well as the opportunity for attendees to acquire almost 100 nursing continuing professional development contact hours. More than 4,300 attendees participated in sessions within five educational tracks: Research, Learning and Development, Advanced Practice, Clinical Practice, and Radiation.

4,344

Registered attendees

98.7%

Gained new knowledge

97.8%

Will make a change in their
practice

98.5

NCPD contact hours

60

Sessions

New Learning Opportunities

ONS created new ways for oncology nurses to learn and earn nursing continuing professional development (NCPD) contact hours in 2020. Learners were able to earn NCPD through podcasts, webinars, live and virtual events, and articles published in the Clinical Journal of Oncology Nursing. In addition, web courses offered NCPD and were redesigned to provide interactive learning, enhanced case studies, and implications for practice. A new course on nurse navigation, Equipping the Novice Oncology Nurse Navigator: An ONS Collaboration With AONN+, was designed to meet the growing needs of new nurse navigators.

In 2020, ONS also launched 14 digital learning libraries, which are curated collections of ONS resources about specific topics such as genomics and precision oncology, nutrition, and self-care.

53
Courses offered

155,251
Total Learning Activity
Enrollments

141
New NCPD activities

ONS Publications

The ONS journals continued their dedication to oncology nursing excellence in 2020, with the Oncology Nursing Forum and Clinical Journal of Oncology Nursing (CJON) each publishing six issues focused on knowledge translation and implications for practice.

The high quality of the ONS journals was acknowledged in 2020 when they were bestowed with four EXCEL Awards from Association Media and Publishing.

The journals were essential in the publication and dissemination of the ONS Guidelines™ and their corresponding systematic reviews and clinical summaries, with a total of 16 articles in the collection.

In addition, CJON published two supplements in an expansive exploration of eHealth and cancer prevention, and provided NCPD contact hours in every issue in 2020.

ONS Voice served as a hub for ONS to share expert clinical content and recommendations for cancer care during COVID-19. The publication also was distinguished with Association Media and Publishing EXCEL Awards.

Oncology Nursing Podcast

- Celebrated the release of the 100th episode
- Released 53 new episodes, 46 of which offered NCPD
- Hit 175,000 downloads by December 31, 2020 which helped to reach a milestone of more than 300,000 downloads since the podcast's inception
- Launched a series of health policy episodes with prestigious representatives and agency leaders, including the director of the National Cancer Institute, the director of the U.S. Food and Drug Administration's (FDA's) Oncology Center of Excellence, the director of the FDA's Center for Tobacco Products, the acting director of the National Institute of Nursing Research, and the director of the Centers for Disease Control and Prevention's Division of Cancer Prevention and Control

Books

ONS continued to publish high-quality resources on critical topics in oncology nursing, including oncology nurse navigation, breast care certification, and hematopoietic stem cell transplantation.

ONS also released the second edition of Oncology Policies and Procedures in an electronic format for licensing and bulk institutional purchases. This redesigned resource provided a new reference for the development and revision of internal policies based on ONS evidence-based standards and guidelines.

Special Thank You to the ONS Corporate Council and Industry Relations Panel

Corporate Council

Currently in its 10th year, the ONS Corporate Council continues to bring value to ONS members and leadership, as well as the participating companies, through shared goals of supporting oncology nursing, improving patient care, and advancing the oncology nursing profession.

Industry Relations Panel

Industry supporters also offered collaboration and engagement with ONS through the Industry Relations Panel. These companies support the ONS mission in promoting oncology nursing excellence and the transformation of cancer care through conference support and joint strategic initiatives, and share perspectives around topics affecting cancer care delivery.

Tier 2

Tier 1

MEMBERSHIP

2020 by the Numbers

35,076

ONS Members

212

ONS Chapters

Chapter Improvements

Enhancing the benefits for ONS chapters was a high priority in 2020, as chapters provide oncology nurses with the chance to connect with their peers at the local level, sharing ideas and engaging in educational activities. Members asked ONS for greater flexibility though. In response, ONS launched the optional chapter membership, allowing members to customize their experience and determine whether they wanted to join a chapter.

Virtual connectivity and access became necessities in 2020, so ONS offered a free conference license to chapters, providing a lifeline for many chapters to meet virtually during the pandemic.

Alignment among the chapters is part of the 2020-2022 ONS Strategic Plan, so ONS took steps in 2020 to emphasize and protect the value of the brand's logo usage. As a result, ONS released unified chapter logo policies and a design so that all chapters have the same, cohesive brand as ONS.

ONS Online Communities

The ONS Communities continued to provide a dedicated platform for connection among ONS members, where they can ask questions and share ideas and insights. This online platform currently features 25 active communities, including a new COVID-19 community, where nurses can seek advice and assistance related to the pandemic and patient care.

2,544

Unique discussion contributors

3,243

New threads created

8,440

Total discussion posts

40,755

Subscriptions

“I just want to take a minute while I can think clearly to thank you for starting this COVID-19 community and also all those posting here. It has been my lifeline for the past 2 weeks to inquire and share best practice, concerns, thoughts, and plans on how to provide optimum care and protect both our patients with cancer and oncology nurses.”

– Christina DeMarco, RN, MSN, APN-C, AOCNP®

INNOVATION & OUTREACH

The Center for Innovation, an ONS team focused on developing new resources and applications to meet the diverse needs of oncology nurses now and in the future, released some exciting products in 2020. Among these was ONS On-Call™, an oncology-specific decision support tool that guides standardized, evidence-based symptom assessments and leverages the proprietary evidence-based resources of ONS with patient-reported symptoms.

ONS also launched five clinical practice guidelines for managing cancer treatment-related side effects, with corresponding systematic reviews. These resources can be used by nurses and other oncology healthcare professionals, patients, and policy makers to improve the care of patients with cancer; to better address patient needs, the development teams included patients to shape the content. ONS Guidelines meet the criteria for trustworthy guidelines established by the National Academies and considered equity, benefits versus harm, accessibility, feasibility, and cost of care. The guidelines follow:

ONS Guidelines™ for Cancer Treatment– Related Hot Flashes

ONS Guidelines™ for Cancer Treatment– Related Lymphedema

ONS Guidelines™ for Cancer Treatment– Related Skin Toxicity

ONS Guidelines™ for Cancer Treatment– Related Constipation

ONS Guidelines™ for Cancer Treatment– Related Radiodermatitis

The ONS Center for Innovation hosted the inaugural ONS Hackathon™ assembling oncology nurses and industry and technology professionals to collaborate, solve problems, and design potential products for the future. One of the challenges addressed during the ONS Hackathon was how to increase a patient's ability to obtain oncology health services capable of bringing about the best possible health outcomes. The winners of the ONS Hackathon were Meghan O. Coleman, DNP, CRNP, and Alison McDaniel, BSN, RN, OCN® for their project, Evidence-Based Quality Understanding in Pathology (EQUIP).

**Meghan O. Coleman,
DNP, CRNP**

**Alison McDaniel,
BSN, RN**

Expanding the Reach

ONS remained a highly reputable resource for local, state, and national media, not only surrounding the pandemic, but also related to more typical topics, such as caring for the whole patient, how oncology nurses advocate for themselves and patients, and advances in oncology nursing practice. ONS and its leaders and members were interviewed and featured in hundreds of media outlets, including Medscape Medical News, Oncology Nurse Advisor, Yahoo Finance, and Market Watch.

MarketWatch

Medscape

OncologyNurseAdvisor

yahoo!
finance

Advocacy

The ONS Center for Advocacy and Health Policy had to pivot quickly to online efforts, accommodating the new normal in 2020 while continuing to advocate for oncology nurses to policy makers on the state and national levels.

In addition to member initiatives, the ONS Center for Advocacy and Health Policy:

Signed more than 30 coalition letters in support of nursing, cancer, and healthcare legislation

Held chapter virtual presentations on “COVID and Cancer: The Role of the Oncology Nurse in the Continuum of Care”

Conducted video conferences with members of Congress, including Representatives Lauren Underwood, Donna Shalala, and Jamie Raskin and their ONS constituents on the Families First, CARES Act, and Heroes Act legislation

Conducted 35 statewide advocacy and policy updates, including state representatives, on the role of nurses in health care

Held a Congressional briefing on youth vaping with other nursing groups

Hosted a modified, virtual Capitol Hill Day, featuring multiple sessions with Society leaders, political analysis of the 2020 election, and a keynote address from Deborah Birx, MD, former White House coronavirus task force coordinator

LEADERSHIP & FINANCIALS

ONS Leadership and Financials

ONS Board of Directors

Nancy Houlihan, MA, RN, AOCN®,
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
Susan D. Bruce, MSN, RN, OCN®, AOCNS®, CTTS
Marty Polovich, PhD, RN
Jeannine M. Brant, PhD, APRN, AOCN®, FAAN
Darcy Burbage, DNP, RN, AOCN®, CBCN®
Teresa Knoop, MSN, RN, AOCN®

Ex-Officio

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

Discussion and Analysis

The COVID-19 pandemic changed many aspects of the organization, including its financial results. Without ONS Congress™ and uncertainty around a virtual conference and regular revenue streams, steps were taken to reduce expenses in travel, rent and utilities, and conference costs. ONS Bridge™ generated less net profit than ONS Congress did in 2019, yet other regular revenue sources kept pace with 2019. Operating revenue equaled \$25,196,000 in 2020 compared to \$27,844,000 in 2019. Reductions in expenses significantly lowered 2020 operating expenses when compared to 2019, so ONS generated a net operating profit of \$4,003,000 in 2020.

ONS continued its investment in new and innovative programs designed to meet members' needs now and in the future. The cost of this investment is capitalized and not included in the operating results. ONS increased its efforts to find funding sources aligned with its priorities to develop new offerings for members that would improve patient care. These revenue sources provide ONS with the ability to supplement member dues and help to keep ONS products and services reasonably priced. As a result, ONS has not raised member dues since 2015.

ONS's operating costs equaled \$21,193,000 in 2020, and 77% of operating expenses went toward member programs. Administrative and fundraising expenses make up 22% of ONS's operating expenses.

ONS Leadership and Financials

Operating Revenue

Dues	\$4,130,400
Contributions, awards, sponsorships, and grants ...	\$2,841,405
Registrations	\$5,489,605
Exhibits revenue	\$3,301,179
Advertising revenue	\$3,765,280
Publication sales	\$2,291,191
Management fees	\$2,403,486
Other operating revenue	\$973,300
Total	\$25,195,845

Operating Expenses

Payroll, taxes, and fringe benefits	\$12,993,455
Exhibits	\$1,147,416
Awards, scholarships, and grants	\$12,382
Cost of goods sold	\$149,283
Meeting and travel	\$220,623
Printing, postage, and freight	\$1,315,852
Advertising and marketing	\$950,761
Legal and accounting	\$180,233
Rent and utilities	\$62,770
Publications	\$64,250
Services and honoraria	\$2,857,556
Other operating expenses	\$1,237,984
Total	\$25,195,845

Operating Expenses by Category

Programs	\$17,049,852
Administration	\$3,685,879
Fundraising	\$456,834
Total	\$21,192,565
Net operating profit	\$4,003,281

Programs
80%

Administration
17%

Fundraising
2%

Program Breakdown

National conferences	\$2,610,091
Publishing	\$3,979,940
Learning and development	\$1,904,370
Clinical activities	\$2,404,662
Member services	\$2,925,123
Other	\$3,225,666
Total	\$17,049,852

ONCC Leadership and Financials

ONS Board of Directors

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

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

Clara Beaver, MSN, RN, ACNS-BC, AOCNS®
Secretary/Treasurer

Directors-at-Large

Andria Caton, MSN, RN, OCN®, CHPN

Matthew Farber, MA

Kathy Perko, RN, MS, PPCNP-BC, CHPPN, CPLC, CPON®, FPCN

Cheryl Scheck, PMP

Kerstin Scheper, MSN, RN-BC, OCN®, CHPN

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 \$4,581,000 in operating revenue and incurred \$3,318,000 in operating expenses to achieve a \$1,263,000 net operating profit in 2020. Overall, 2020 operating revenue was \$201,000 less than 2019. New testing registration revenue decreased while renewal revenue increased from 2019 levels. The sale of practice tests increased in 2020.

Operating expenses decreased by \$581,000 from 2019 and were related to reductions in meeting costs, rent and utilities, and miscellaneous expenses. Program expenses equaled 85% of total operating expenses, while administration expenses equaled 15%.

ONCC Leadership and Financials

Operating Revenue

Registration fees	\$2,405,767
Renewal fees	\$1,976,263
Practice tests	\$161,640
Other revenue	\$36,921
Total	\$4,580,591

Operating Expenses

Payroll, taxes, and fringe benefits	\$1,621,369
Meeting and travel	\$100,798
Printing and duplicating	\$67,596
Professional fees	\$11,814
General administration	\$311,377
Contributions	\$33,000
Postage and freight	\$77,302
Rent and utilities	\$6,438
Contract services	\$876,334
Other	\$212,036
Total	\$3,318,062

Operating Expenses by Category

Programs	\$2,832,169
Administration	\$485,893
Total	\$3,318,062
Net operating profit	\$1,262,529

Programs

85%

Administration

15%

Oncology Nursing Foundation Leadership and Financials

Board of Trustees

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

Laura Benson, RN, MS, ANP
Treasurer

Marylin Dodd, RN, PhD, FAAN
Secretary

Trustees

Pearl Moore, RN, MN, FAAN
Peter M. Labombarde, CFSC
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 2020, the Oncology Nursing Foundation raised \$1,428,000 in operating revenue, an increase over 2019, which can be attributed to several substantial legacy gifts as well as strong support from corporate donors. The Foundation's operating expenses of \$1,472,000 decreased by \$45,000 compared to 2019. Endowment spending contributes to the operating loss because, under Pennsylvania law, the Foundation must spend 2% to 7% of its average endowment balance (both real and unrealized) from the past three years. This spending range is required regardless of actual funds raised or investment gain or loss during the current year. Investment activity is considered non-operating whereas operating expenses include the endowment spending. This creates an annual mismatch of revenue and expenses.

The Foundation spent 73% of its operating expenses on programs and 27% on administration (13%) and fundraising (14%). The program expense percentage increased from 68% in 2019. The Foundation will continue to work to improve its efficiency in fundraising and lowering its administrative costs, which means a higher percentage of operating expenses will go to assisting oncology nurses.

Oncology Nursing Foundation Leadership and Financials

Operating Revenue

Contributions, unrestricted.....	\$639,066
Contributions, temporary.....	\$754,081
Contributions, permanently restricted.....	\$11
Fundraising sales.....	\$13,515
Other revenue.....	\$21,731

Total **\$1,428,404**

Operating Expenses

Payroll, taxes, and fringe benefits.....	\$384,625
Meetings.....	\$5,615
Awards, scholarships, and grants.....	\$868,890
Printing, duplicating, postage, and marketing.....	\$7,679
Rent and utilities.....	\$1,872
Professional fees.....	\$5,623
General administration.....	\$59,146
Contract services.....	\$115,680
Services and honorarium.....	\$22,819
Miscellaneous.....	\$124

Total **\$1,472,073**

Operating Expenses by Category

Programs.....	\$1,070,546
Administration.....	\$191,816
Fundraising.....	\$209,711

Total **\$1,472,072**

Programs
73%

Administration
13%

Fundraising
14%

Program Breakdown

Education.....	\$620,304
Leadership.....	\$21,534
Research.....	\$428,707

Total **\$1,070,546**

Oncology Nursing Foundation 2020 List of Donors

The Oncology Nursing Foundation would like to thank its generous donors for their contributions throughout 2020. 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 2020.

2020 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 +)

Laura Benson
Connie Yarbrow

Steward (\$5,000 - \$9,999)

Susan Groenwald
Anne Ireland
Scarlett Mueller
Brenda Nevidjon

Leader (\$2,500 - \$4,999)

Marilyn Dodd
Tracy Gosselin
Marilyn Hammer
Virginia Martin
Joanne Ryan
Susan and Kevin Schneider

Sustainer (\$1,000 - \$2,499)

Linda Abbott
Carol Appel
Ayesha Azam
Donald Bailey
Susan Behrend
Anne Belcher
Donny Berry
Kathleen and James Bond
Rachael Crickman
Emma Dann
Jeff and Beth DeWalt
Tony Ellis
Laura Fennimore
Margaret Hansen Frogge
Kay Harse
Joanne and George Hayes
Nancy Houlihan
Patrick Hwu
Bernard Jackvony
Brenda Keith
Lisa Kennedy Sheldon

Linda Krebs
Peter and Irene Labombarde
Cynthia LeBlanc
Jacquelyn Madsen
Deborah Mayer
Jamie Myers
Laurel Northouse
Martha Polovich
Billy Purl
James Purl
Thomas Purl
Margaret Rosenzweig
Barbara Satterwhite
Karen Schumacher
Kathleen Shannon-Dorcy
Kevin Sowers
Selma Stone
Roberta Strohl
Donna Vilmin
Liesel Wabnig
Joni Watson
Frances Zandstra

Patron (\$500 - \$999)

Margaret Barton-Burke
Pamela Bowman
Colleen Brescia
Christopher Brooks
Cynthia Cantril
Amanda Caspers
The Collins Family
Georgia Decker
Mary Magee Gullatte
Jennifer Guy
Joy Hepkins
Laura Hilderley
Susan Hilderley
Pamela Hinds
Teresa Knoop
Debra Kubiak
Robin Lally
Christine Miaskowski

Darcy Mingoia
Rebecca O'Shea
Carrie Peterson
Verna Rhodes
Paula Trahan Rieger
Anne Marie Robertson
Cynthia Smith
Elyse Sporkin
Amy and Ed Tranin
Diane Von Ah
AnnMarie Walton
Susan Wesmiller
Geri Wood

Partner (\$250 - \$499)

James and Mary Adams
Deborah Allen
Michael Arnold
Patricia and Russell Baldwin
Dana Barkley
Theresa Beck
Marilyn Bedell
Lisa Begg
Stephanie Bohannon
Jeannine Brant
Susan Bruce
Ashley Bryant
Patricia Buchsel
Darcy Burbage
Lynne Carpenter
Ellen Carr
Clare Connor
Carol P. Curtiss
Barbara Damron
Judith DeMuth
Caroline Dichmann
Timothy Driscoll
Paula Franson
Pamela Ginex
Barbara Gobel
Barbara Gustafson
Ryan Iwamoto

Stephanie Jardine
 Deborah Kirk
 Kristine LeFebvre
 Judy Lundgren
 Heather Mackey
 Susan Maloney-Newton
 James Marshall
 Ellyn Matthews
 Cyndi Miller Murphy and Bob Murphy
 Audrey Nelson
 Julie Painter
 Cathleen Poliquin
 Marie Riehl
 Laurie Robbins
 Lisa Schulmeister
 Maria Ule
 Ruth VanGerpen
 Maria Ule
 Melody Ann Watral
 Jennifer Webster
 Lori Williams

Associate (\$100 - \$249)

Carol Alonso
 Paula Anastasia
 Cheryl Anderson
 Susan Anderson
 Robin Atkins
 Mary Baker
 Jeffery Baldwin
 Tammy Ballantyne
 Deb Barrett
 Carol Beaver
 Clara Beaver
 Susan Beck
 Elisa Becze
 Paula Belnap
 Helen Beneditti
 Lisa Bielinski
 Carol Blecher
 Deborah Bolton
 Virginia Bowman
 Mary Boyce
 Melanie Brewer
 Ruth Ann Brintnall
 Cynthia Briola
 Cheryl Brohard
 Jean Brown
 Lori Brown
 Tanya Brubaker
 Lisa Caltieri
 Tara Cambria
 Richard Campuzano
 Andria Caton
 Frances Cecere
 Colleen Chapman
 Susan Childress
 Susan Christian
 Laura Clarke-Steffen
 Krystal Clay

Dana Coleman
 Robb Coppock
 James Coughlin
 Margarita Coyne
 Rebecca Crane-Okada
 Margaret Cuomo
 Judith De Groot
 Sally De La Cruz
 Grace Dean
 Janet Deatrick
 Ginna Deitrick
 Erica Devine
 Susan DiBrango
 Mark Earle
 Denice Economou
 Melissa Edmister
 Susan Euritt
 Joan Evans
 Jane Fall-Dickson
 Robin Fenn
 Kristin Ferguson
 Katrina Fetter
 Bertie Fields
 Ruth Fife-Crepage
 Regina Fink
 Catherine Finlayson
 Kari Foote
 Lynley Fow
 Steve Fox
 Heather Freeborne
 Mitra Freer
 Elizabeth Freitas
 Diana Fujinaga
 Annette Galassi
 Eileen Galvin
 Susan Gandley
 Tiffany Gentile
 Regina Geracci
 Ruth Gholz
 Renee Gnisci
 Carol Goldener
 Pastora Gomez
 Sherry Goodner
 Eric Goodstadt
 Carolyn Gorczyca
 Marcia Grant
 Nancy Grant
 Steve Gray
 Catherine Handy
 Beverly Hart-Inkster
 Pamela Haylock
 Lynn Hayward
 Juliana Hodapp
 Lauren Honea
 Robert Hulsman
 Carla Jolly
 Aida Jones
 Doug Jordan
 Nilesh Kalariya
 Daniel Kamin

Gabriela Kaplan
 Marcelle Kaplan
 Deborah Kennedy
 Andreas Klein
 Carol Knop
 Paula Kostuik Neidhard
 Colleen Kritz
 Sharon Krumm
 Kristine Kwekkeboom
 Christine Ladd
 Michelle Leta
 Frances Lewis
 Marie Lindsay and Richard Wanner
 Ada Lindsey
 Larry and Carol Lipschultz
 Phil Lunt
 James Lutton
 Jean Lydon
 Juanita Madison
 Laura Martin
 Jen McClure
 Karen McDonnell
 Diane McElwain
 Susan McIntyre
 Erin McMenamin
 Janet Messina
 Molly Meyer
 Scott Meyers
 Andy Mikschl
 Elaine Montchal
 Deborah Moore
 Pearl Moore
 Peter Moskowitz
 Katherine Mudge
 Michael Murphy
 Donna Neumark
 Lan Ahn Nguyen
 Beverly Nicholson
 Kimberly Noonan
 Kathi Olson
 Sandra Olson
 Diane Otte
 George Page
 Shirley Parish
 Dellone Pascascio
 Jean Pawl
 Margaret Pierce
 Karen Pike
 Ruth Plackner
 John Poister
 Clare Poullose
 Mary Pugliese
 Thomas Quinn
 Lene Ramirez
 Sarah Reinhardt
 Linda Rickel
 Christine Rimkus
 Cynthia Rittenberg
 Desirae Rogers
 Mary Garlick Roll

Marguerite Rowell
 Joanne Sakamoto
 Celestine Samuel-Blalock
 Marlon Saria
 Linda Sarna
 Marcia Satryan
 Nita Schulz Rubin
 Rowena Schwartz
 Mary Shaw
 Sharon Sheehan-Bifano
 Julie Shoop
 Jennifer Simpson
 Barbara Snell
 Carolyn Soita
 Patricia Spencer-Cisek
 Ramona Stage
 Sharon Steingass
 Alec Stone
 Fay Strohschein
 Chelsea Tabor
 Michelle Tessmer
 Nancy Thompson
 Cheryl Tibbetts
 Bill Tony
 Francine Torrez
 Mildred Toth
 Lois Trench-Hines
 April Vallerand
 Tom and Sue Van Dam
 Jeannie VanderKruik
 Carol Viele
 Kay Walz
 Aaron Weckerly
 Judith Weiss
 Janet Weseman
 Emily Wittenkeller
 Camille Wolf
 Connie Yabes-Sabolboro
 Susan Yackzan
 Suzanne Yarbrough
 Lisa Zajac
 Marissa Zugec

2020 Tributes

Amgen Foundation, in memory of
 Kathleen Clapp
 Allison Adler, in honor of the North
 Carolina Triangle Chapter of ONS
 Paula Anastasia, in honor of
 Nancy Jo Bush
 Susan Anderson, in memory of our son,
 Jesse D. Anderson
 Anonymous, in memory of
 Kathleen Clapp, Elisa Ranalli and
 Patricia Whitehorne, and in honor of
 the UChicago Medicine Cancer
 Nurses and the Metro Minnesota
 Chapter of ONS

Kyle Anthony, in memory of

Kathleen Clapp
 Cynthia Arcieri, in honor of the Southern
 New Hampshire Chapter of ONS
 Donald Bailey, in memory of John
 Yarbro, Merle Mishel, and in honor of
 the North Carolina Triangle Chapter
 of ONS
 Mark Barham, in honor of the Metro
 Minnesota Chapter
 Deb Barrett, in memory of Elisa Ranalli
 Margaret Barton-Burke, in memory of
 Donna Lynn Martin Clark
 Clara Beaver, in honor of the Metro
 Detroit Chapter of ONS
 Susan Beck, in honor of Margaret
 Barton-Burke
 Elisa Becze, in memory of Agatino
 "Augie" Pellegriti
 Paula Belnap, in memory of Elisa Ranalli
 John and Cherie Benedik, in memory of
 Delmer Gene Parker
 Laura Benson, in honor of the Long
 Island/Queens Chapter of ONS
 Jenna Berry, in memory of Kathleen
 Clapp
 Annette Bisanz, in memory of Mr. and
 Mrs. Frank Bisanz
 Janet Blanchard, in honor of the Lanier
 GA Chapter of ONS
 Ellen Bodurian, in honor of NIH Surgery
 Branch Immunotherapy Research
 Nurses
 Stephanie Bohannon, in memory of
 Kathleen Clapp
 Maggie Bolton, in memory of Kathleen
 Clapp
 Kathleen Bond, in honor of the Nurses
 of Seidman Cancer Center
 Laura Bosshardt, in honor of Metro
 Minnesota Chapter of ONS
 Pamela Bowman, in honor of the North
 Carolina Triangle Chapter of ONS
 Mary Boyce, in memory of Kathleen
 Clapp
 Jeannine Brant, in memory of Dorothy
 Williams Reeves
 Colleen Brescia, in memory of Patricia
 Whitehorne
 Jean Brown, in honor of Amy Hoffman
 Tanya Brubaker, in memory of Kathleen
 Clapp
 Susan Bruce, in memory of Dorothy
 Williams Reeves and Laurence J.
 Polovich
 Beverly Brunker, in honor of all oncology
 nurses
 Ashley Bryant, in memory of Sandy Purl
 Darcy Burbage, in memory of Dorothy
 Williams Reeves and in honor of
 Susan Schneider

Maiken Burden, in memory of Kathleen
 Clapp
 Tara Cambria, in memory of Tricia
 Whitehorne
 Richard Campuzano, in memory of
 Kathleen Clapp
 Cynthia Cantril, in memory of Dr. John
 Yarbro
 Amanda Caspers, in memory of Patricia
 Whitehorne
 Andria Caton, in honor the ONCC Board
 Members, and the Lanier Georgia
 ONS Chapter members and the
 people we serve
 Sharon Cavone, in honor of Mercer
 County Chapter of ONS
 Colleen Chapman, in memory of
 Kathleen Clapp
 Ana Chayeb, in memory of Conchita
 Puente
 Susan Childress, in honor of Joy
 Lombardi
 Ann Christian, in memory of Charlie and
 Alphy Beniniasa
 Susan Christian, in memory of Kathleen
 Clapp
 Richelle Cilio, in honor of the Bucks-
 Montgomery Counties Chapter of ONS
 Mark Clark, in honor of the Lanier
 Georgia ONS members and the
 people we serve
 Laura Clarke-Steffen, in memory of
 Dorothy Clarke
 Krystal Clay, in honor of Farrah
 Hartswick Pope
 Dana Coleman, in memory of Gary and
 Wayron Dickerson
 Collins Family, in honor of Tricia
 Whitehorne
 Clare Connor, in memory of Elisa Ranalli
 Rachael Crickman, in memory of
 Kathleen Clapp
 Kevin and Margie Cuomo, in honor of
 Patricia Whitehorne
 Margaret Cuomo, in memory of Patricia
 Whitehorne
 Danielle Daee, in honor of Deborah
 "Deb" Mayer
 Emma Dann, in honor of the Southern
 New Hampshire Chapter of ONS
 Karen Davison, in honor of the Mercer
 County Chapter of ONS
 Janet de Moor, in honor of Deborah
 "Deb" Mayer
 Janet Deatrick, in honor of Frank Innes
 Judy Delismon, in memory of
 Kathleen Clapp
 Judith DeMuth, in memory of Sister
 Michelle (Peggy) Germanson
 Susan DiBrango, in memory of John

DiBrango
 Kent Ditch, in memory of Kathleen Clapp
 Mary Dunn, in honor of the North Caroline Triangle Chapter of ONS
 E & J Gallo Winery, in honor of Tricia Whitehorne
 Mark Earle, in memory of Julie Earle
 Melissa Edmister, in memory of Kathleen Clapp
 Seth Eisenberg, in memory of Kathleen Clapp
 Christina Ekstrom, in honor of Lanier GA Chapter of ONS
 Tony Ellis, in honor of the ONCC Board of Directors and ONCC Staff
 Susan Euritt, in memory of Elisa Ranalli
 Robin Fenn, in memory of Ceira Boyle
 Laura Fennimore, in memory of Donna & Deborah, and Laurence J. Polovich, and in honor of Nancy Houlihan
 Kristin Ferguson, in memory of Laurence J. Polovich, Dorothy William Reeves, and Karen Ferguson
 Katrina Fetter, in honor of Rick Staherski
 Bertie Fields, in memory of John Yarbrow
 Catherine Finlayson, in honor of the New York City Chapter ONS
 Michele Fortner, in honor of the Lanier GA Chapter ONS
 Lynley Fow, in memory of Kathleen Clapp
 Steve Fox, in memory of Dr. Scott Kunkel
 Heather Freeborne, in memory of Kathleen Clapp
 Mitra Freer, in memory of Kathleen Clapp
 Margaret Hansen Frogge, in memory of John Yarbrow
 Diana Fujinaga, in memory of Kathleen Clapp
 Michele Gaguski, in memory of John Yarbrow
 Lisa Gallicchio, in honor of Deborah "Deb" Mayer
 Eileen Galvin, in memory of Kathleen Clapp
 Genentech Employee Giving, in memory of Dr. John Yarbrow
 Regina Geracci, in memory of Jerry Reye
 Alexa Goldman, in memory of Donna Oishi
 Pastora Gomez, in honor of Ampdro Gomez and Orlando Gomez Escobar
 Eric Goodstadt, in memory of Patricia Whitehorne
 Tracy Gosselin, in recognition of the North Carolina Triangle of ONS (Way

to go TONS)
 Marcia Grant, in honor of Ruth McCorkle
 Greater Los Angeles Chapter of ONS, in honor of Anne Ireland
 Steve Grey, in memory of Kathleen Clapp
 Susan Groenwald, in memory of Dr. John Yarbrow, and Julie and Keith Groenwald
 Myshelle Guarderas, in honor of the Southern New Hampshire Chapter of ONS, and Thank you ONF for supporting Oncology Nurses!
 Greg Guevara, in memory of Kathleen Clapp
 Mary Magee Gullatte, in memory of Mr. & Mrs. Bilbo and Hazel Magee
 Barbara Gustafson, in memory of Doris Simonis
 Esther Hamm, in memory of Kathleen Clapp
 Marilyn Hammer, in memory of Ruth McCorkle
 Susan Hansen, in memory of Kathleen Clapp
 Beverly Hart-Inkster, in memory of Don A. Hart
 Muff Heffernan, in memory of Kathleen Clapp
 Kathy Helzlsouer, in honor of Deborah "Deb" Mayer
 Nancy Houlihan, in memory of Laurence J. Polovich, and Dorothy Williams Reeves, and in honor of the New York City Chapter of ONS
 Elizabeth Hurter, in memory of Sandy Purl
 Tracy Huson, in memory of Kathleen Clapp
 Anne Ireland, in memory of Laurence J. Polovich, and Dorothy Williams Reeves, and in honor of the City of Hope Nurses
 Ryan Iwamoto, in memory of Kathleen Clapp
 Gerri Jackson, in honor of Jessica Rose
 Paul Jacobsen, in honor of Deborah "Deb" Mayer
 Virginia Jamieson, in memory of Agnes Wunderlach
 Ken and Carol Jankowski, in memory of Elisa Ranalli
 Colleen Jernigan, in honor of the Houston Chapter of ONS
 Bill Johanson, in memory of Kathleen Clapp
 Carla Jolley, in honor of Brenda Nevidjon
 Doug Jordan, in memory of Kathleen Clapp
 Nancy Junes, in memory of Kathleen

Clapp
 Daniel Kamin, in memory of Lisa Atehortua
 Marcelle Kaplan, in memory of Maxine Altman, and in honor of the Long Island/Queens Chapter of ONS
 Lisa Kennedy Sheldon, in recognition of the oncology nurses of SNH!
 Anthony Kirby, in memory of Kathleen Clapp
 Andreas Klein, in honor of Marybeth Singer
 Carol Knop, in memory of Sandy Purl
 Rose Kratz, in memory of Kathleen Clapp
 Colleen Kritz, in memory of Dorothy Kritz
 Theresa Lambert, in memory of Kathleen Clapp
 Mary Lappe, in memory of Sandy Purl
 Leadership Development Committee, in memory of John W. Yarbrow
 Cynthia Leblanc, in memory of John W. Yarbrow
 Michelle Leta, in memory of Robert and Mary McKissick
 Larry and Carol Lipschultz, in honor of Abby Tesar
 Wendy Luca, in honor of the Mercer County Chapter. Oncology Nurses are the BEST!
 Judy Lundgren, in memory of Molly Loney
 Charity Lusteck, in honor of Metro Minnesota Chapter of ONS
 Ellie Lutz, in honor of Abby Tesar, greater nurse I know
 Jean Lydon, in memory of Sandy Purl
 Jennifer Lynch, in memory of Kathleen Clapp
 Heather Mackey, in memory of Laurence J. Polovich, and Dorothy Williams Reeves
 Juanita Madison, in memory of Kathleen Clapp
 Ana Madrigal, thank you ONS and the Miami Dade Chapter for everything you do.
 Jacquelyn Madsen, in memory of Tricia Whitehorne
 Susie Maloney-Newton, in memory of John W. Yarbrow
 Ellyn Matthews, in memory of Patrick Enright
 Penny McCall, in honor of the Lanier GA Chapter ONS
 Jen McClure, in honor of the Metro Minnesota Chapter of ONS
 Patricia McCrink, in honor of the Miami Dade Chapter of ONS

Karen McDonnell, in memory of Sandra Lee Shafer
 Marilee McGraw, in honor of the Metro Minnesota Chapter of ONS
 Susan McIntyre, in honor of the Metro Minnesota Chapter of ONS
 Gretchen McNally, in memory of Ernie Willgren
 Sydne Mead-Smith, in memory of Kathleen Clapp
 Scott Meyers, in memory of Patricia Whitehorne
 Andy Mikschl, in memory of Elisa Gissiena Ranalli
 Catherine Miller, in memory of Kathleen Clapp
 Darcy Mingoia, in memory of Tricia Whitehorne
 Sandra Mitchel, in honor of Deborah "Deb" Mayer
 Marsha Mitchell, in memory of Gerard C. Boyle
 Nancy Mitchell, in honor of Angie Caton, the BEST nurse and friend
 Michelle Mollica, in honor of Deborah "Deb" Mayer
 Elaine Montchal, in honor of Claire Nekola
 Peter Moskowitz, in memory of Elisa Gissiena Ranalli
 Katherine Mudge, in honor of the Houston Chapter ONS
 Caitlin Murphy, in memory of Sandy Purl
 Cyndi Miller Murphy and Bob Murphy, in honor of the ONCC Staff
 Michael Murphy, in honor of Cyndi Miller Murphy
 Morgan Nestingen, in honor of the Miami-Dade Chapter of ONS
 Donna Neumark, in memory of Esther Edwards
 Brenda Nevidjon, in honor of Oncology Nurses past, present, & future, ONS Staff, and the North Carolina Triangle Chapter of ONS
 Lan Ahn Nguyen, in honor of the Houston Chapter of ONS
 Jennifer O'Brien, in honor of the Southern New Hampshire Chapter
 Teresa O'Brien, in memory of Sandy Purl
 Heather Olson, in honor of the Sioux Falls Chapter ONS
 Kathi Olson, in memory of Donna Cullen
 Sandra Olson, in memory of Kathleen Clapp
 Oncology Nursing Certification Corporation, in honor of Nancy Tena for her service to the ONCC board
 Oncology Nursing Society, in memory of Anna Ginex

Rebecca O'Shea, in honor of the ONCC board and staff, ONS board and staff, the 2020 ONCC Nominating Committee (Diane Barber, Deb Echtenkamp, Lucy Licameli, and Diane Otte), ONCC support staff, Tony Ellis and Krystal Clay.
 Carol Oshima, in memory of Kathleen Clapp
 Diane Otte, in memory of John Yarbrow
 George W. Page, in memory of Ceira Boyle
 Julie Painter, in memory of Laurence J. Polovich
 Steven Paradis, in honor of the Southern New Hampshire Chapter ONS
 Shirley Parish, in memory of Christine Immel
 Margaret Pierce, in memory of Michael Pierce
 Jerry Pittman, in memory of Patricia Whitehorne
 John Poister, in memory of Diana Real
 Martha Polovich, in memory of Dorothy Williams Reeves
 Theresa Polyack, in memory of Mary Scherbring
 Clare Poulouse, in honor of the Metro Minnesota Chapter ONS
 Kelly Powers, in honor of Karen Haughey
 Marilyn Pritchard, in honor of Lanier GA Chapter of ONS
 Billy Purl, in memory of Sandy Purl
 James Purl, in memory of Sandy Purl
 Thomas Purl, in memory of Sandy Purl
 Sarah Reinhardt, in memory of Kathleen Clapp
 Verna Rhodes, in honor of Dr. Mei Fu, 2020 Connie H Yarbrow Award Winner
 Paula Trahan Rieger, in memory of Elizabeth Hossan
 Marie Riehl, in honor of Virginia Martin
 Kathleen Roberto, in honor of the Southern New Hampshire Chapter of ONS
 Sonya Rocha, in memory of Kathleen Clapp
 Mary Garlick Roll, in memory of Linda King
 Sandra Rosenblum, in honor of the Southern New Hampshire Chapter ONS
 Marguerite Rowell, in honor of Miami-Dade Chapter of ONS
 Joanne Ryan, in honor of Ronald Griffith
 Nicole Saiontz, in honor of Deborah "Deb" Mayer
 Ash Samji, in memory of Kathleen Clapp

Barbara Satterwhite, in memory of Rossa Pinnix, Charles Miller, Connie Mathers, Donald Shenck, Matt Williams, Ray Smith, Jim Jalbert, Dorothy Corpening, and Michael and Chester
 Dana Scharfenberg, in memory of Kathleen Clapp
 Susan Schneider, in honor of Tracy Gosselin
 Nita Schulz Rubin, in honor of Stacey Welter
 Jeffrey Sebak, in memory of Kathleen Clapp
 Kathleen Shannon-Dorcy, in memory of Kathleen Clapp
 Julie Shoop, in memory of Patricia Whitehorne
 Barbara Sigler, in honor of Jonas T. Johnson MD
 Cynthia Smith, in honor of the frontline nurses battling COVID
 Maggie Smith, in memory of Laurence J. Polovich
 Paul Song, in memory of Ceira Boyle
 Southeastern Virginia Chapter of ONS, in honor of Tracy Gosselin
 Shobha Srinivasan, in honor of Deborah "Deb" Mayer
 Jennifer Spencer, in memory of Sandy Purl
 Ramona Stage, in memory of my mother, Dorothy Epp, and Kathleen Clapp
 Kelly Stahr, in memory of Kathleen Clapp
 Sharon Steingass, in honor of Mary Scott
 Mary Szyszka, in memory of Sandy Purl
 Chelsea Tabor, in honor of Brenda Nevidjon
 Debbie Taylor, in memory of Tricia Whitehorne
 Michelle Tessmer, in memory of Patricia (Tricia) Whitehorne
 Nancy Thompson, in memory of Kathleen Clapp
 Lise Thornton, in memory of Kathleen Clapp
 Jeff Tokish, in memory of Kathleen Clapp
 Susan Tokish, in memory of Kathleen Clapp
 Emily Tonorezos, in honor of Deborah "Deb" Mayer
 Bill Tony, in memory of my brother, George
 Tom and Sue Van Dam, in memory of Elisa Gissiena Ranalli
 Jeannie VanderKruik, in memory of my

parents, Gene & Dorothy Collins
 Stacey Vandor, in honor of Deborah
 “Deb” Mayer
 Barry VanDoren, in memory of Tricia
 Whitehorne
 Larry and Agi Vannucci, in memory of
 Patricia E. Whitehorne
 Melissa L. Vecchia, in honor of the
 North Carolina Triangle Chapter of
 ONS
 Connie Venettacci, in memory of Elisa
 Ranalli
 Donna Vilmin, in memory of Sandy Purl
 Liesel Wabnig, in memory of Sandy Purl
 AnnMarie Walton, in honor of Tracy
 Gosselin and Christopher Frieese
 Kay Walz, in memory of Kathleen Clapp
 Joni Watson, in honor of the ONS Board
 Laura Wedemeyer, in memory of
 Kathleen Clapp
 Nicole West, in memory of Toni M.
 Weitman
 Janine Wilhite, in memory of Kathleen
 Clapp
 Pamela Winter, in honor of Yvonne
 Britton and Jackie Lewis
 Kathleen Wornack, in honor of Nancy
 Agee
 Agnes Wong, in honor of Pak Wong
 Susan Wozniak, in honor of the Metro
 Detroit Chapter of ONS
 Ruth Zalonis, in honor of the 4 North
 Oncology Nurses, Jefferson Hospital

Corporate/Nonprofit and Other Partners

4-Cancer Wellness
 AmazonSmile Foundation
 American Association for Cancer
 Research
 Ameriprise Fidelity Fund
 Amgen Foundation
 Array BioPharma
 Benevity
 BilkeyKatz Investment Consultants
 Biologics by McKesson
 Bristol-Myers Squibb
 CVS Pharmacy, Inc.
 Decker Charitable Fund, Schwab
 Charitable
 Dollar Bank
 Elyse A. Sporkin Charitable Giving Fund
 Genentech, Inc.
 Hart Health Strategies
 Incyte Corporation
 Josh Gottheil Memorial Fund for
 Lymphoma Research
 Lindsay/Wanner Family Fund
 McCormick Architects and Designers
 Meniscus Limited

Merck & Co., Inc.
 Morgan Stanley Fidelity Charitable
 Network for Good
 Oncology Nursing Certification
 Corporation
 Oncology Nursing Society
 OneHope
 ONS:Edge
 Patricia & Russell Baldwin Charitable
 Fund through the Renaissance
 Charitable Foundation, Inc.
 PayPal Giving Fund
 Pfizer Oncology
 TD Ameritrade Institutional
 The George and Joanne Hayes
 Charitable Fund
 The Kurt and Julie Hauser Foundation
 The Tax Man
 The Tranin 3649 Fund of the Jewish
 Community Foundation of Greater
 Kansas City
 William and Kari Foot Family Charitable
 Fund

Matching Gift Donors

E & J Gallo Winery
 Genentech Employee Giving
 McKesson Foundation c/o JK Group, Inc.
 Novartis - The Matching Gift Center
 The Elsevier Foundation

United Way Donors

AT&T Foundation
 United Way of Philadelphia and SNJ
 United Way of Rhode Island
 United Way of Southwestern
 Pennsylvania

2020 ONS Chapter Circle Members

Big Sky ONS
 Bluegrass Oncology Nursing Society
 Boston Chapter of the Oncology
 Nursing Society
 Broward (BONUS) Florida
 Bucks Montgomery Counties (PA) ONS
 California East Bay Chapter
 Central Alabama Chapter
 Chicago Chapter
 Cleveland Chapter
 Columbus Chapter of ONS
 Dallas Chapter
 Greater Baltimore Chapter ONS
 (GBCONS)
 Greater East Texas Chapter
 Greater Kansas City Chapter
 Greater Los Angeles Chapter
 Greater Pittsburgh Chapter
 Inland Empire Oncology Nursing Society

Lake Area Chapter
 Lancaster Red Rose Chapter
 Little Rock Oncology Nursing Society
 Long Island Queens Chapter ONS
 Metropolitan Detroit Chapter of ONS
 Metro MN ONS
 Napa Valley Chapter
 North Carolina Triangle Chapter
 Northeastern Wisconsin Oncology
 Nursing Society
 Oncology Nurses of North Alabama
 ONS New York City Chapter
 Puget Sound Chapter
 Silicon Valley Oncology Nursing Society
 SC Low Country Chapter of ONS
 South Central Louisiana Chapter
 Southeast Minnesota Chapter
 Southern Idaho Chapter
 Southern New Hampshire Oncology
 Nursing Society Chapter
 St. Louis Chapter
 Texas Llano Estacado Chapter
 Western New York ONS

ONS, ONCC, and Oncology Nursing Foundation Staff Donors

Dana Barkley
 Elisa Becze
 Lori Brown
 Barbara Cinpinski
 Krystal Clay
 Erica DeVine
 Jeffrey DeWalt
 Tony Ellis
 Ed Fleck
 Tiffany Gentile
 Pam Ginex
 Stephanie Jardine
 Anizia Karmazyn
 Lisa Kennedy Sheldon
 Judy Kosenina
 Debra Kubiak
 Kristine LeFebvre
 Michelle Leta
 Phil Lunt
 Brenda Nevidjon
 Alec Stone
 Bill Tony
 Aaron Weckerly
 Camille Wolf
 Agnes Wong
 Marissa Zugec

