

St. Claire Regional Medical Center

NEWSBRIEF

Employee Incentive Program & Value Analysis

2-3

Highlighting Our Champions

8

Caring for Your Body & Mind

5

2014 Hospital Week Prize Winners

11

Nursing Excellence Awards

Submitted by Mindy Sexton

The Joan Wells Nursing Excellence Award serves as tangible recognition of the countless vital contributions nurses make in support of furthering the mission of St. Claire Regional Medical Center in the areas of patient care, teaching, research and public service. One winner was selected from acute care, critical care, post acute care and St. Claire Medical Group.

Nominees & Winners

Critical Care:

<i>Nominee/Winner</i>	<i>Name</i>	<i>Service Area</i>
Nominee	Carrie Gross "CJ"	Radiology/Cath Lab
Nominee	Mary Beth Waugh	ICU
Winner	Sarah Flynn	Emergency Dept.

Acute Care:

<i>Nominee/Winner</i>	<i>Name</i>	<i>Service Area</i>
Nominee	Jessica Copher	OR/SDS/PACU
Nominee	Remona Gooding	3C
Nominee	Johnna Toncray	3N
Nominee	Denise Mooney	OPCC
Winner	Jon Nicole Tate	4C

Post Acute Care:

<i>Nominee/Winner</i>	<i>Name</i>	<i>Service Area</i>
Nominee	Saranda Blevins	6C
Nominee	Pam Compton	Home Care/Hospice
Winner	Jennifer Schadle	5C

St. Claire Medical Group:

<i>Nominee/Winner</i>	<i>Name</i>	<i>Service Area</i>
Nominee	Wendy Whitt	FM Clinics
Winner	Jennifer Tabor	MMS/CRSS

The following departments are included in each category:

- *Acute Care:* 3C, 3N, 4C, OR/SDS/PACU, OPCC
- *Critical Care:* ICU, Radiology/Cath Lab, ED
- *Post Acute Care:* 5C, Hospice/Home Care, St. Claire Counseling/6C/OPC (US 60)
- *St. Claire Medical Group:* MMS/CRSS, Family Medicine Clinics

The awards/recognition include monetary amounts \$1,000 for the winners and \$250 for each nominee. Selection is based on the following criteria:

- The individual demonstrates excellence in clinical nursing practice.
- Evidence of special qualities of caring and compassion.
- Commitment to teaching and education of nursing students and health care professionals.
- Demonstrated evidence of commitment to life long learning and professional development.

EMPLOYEE INCENTIVE PROGRAM

And Value Analysis

In March, the hospital assembled a new Shared Governance Council called the **Value Analysis Council**. The council is chaired by Chris McClurg and members include: Charles Moore, Kathy Trent, Cathy Shely, Lerae Wilson, Hal Bledsoe, Courtney Hollingsworth, Nick Hammonds, Debra Hayes, Jan Horn, Brenda Cundiff and Melisa Kennedy. **Value Analysis** is a systematic method to review clinical products, processes (including clinical, technical or general), equipment and technologies to evaluate their clinical efficiency, safety and impact on organizational resources. The primary emphasis is on quality of care, patient outcomes and containment of costs. The process of value analysis brings together users who have clinical product knowledge, financial analysts and those with purchasing expertise in order to make the best valued product and service acquisition decisions.

The Value Analysis Council is “kicking-off” a new program here at SCR called “**Employee Incentive Program.**” The Employee Incentive Program is designed to get everyone thinking about best value, high quality, low cost goods and services. Savings can be in the areas of a new process, new idea or new products. Those ideas selected for savings will result in 2% of the net saved revenue.

There are 2 categories of incentive:

Tier I= > \$20,000 **Tier II**= \$1,000-\$20,000

All cash awards will be calculated as 2% of the first twelve months net savings or net revenues to be achieved by implementing the new idea. For example, an approved and implemented idea with an annual savings of \$100,000 would generate a cash award of \$2,000 ($\$100,000 \times 2\% = \$2,000$).

Value Analysis

(Review and Evaluation)

Who Can Submit Requests? **WHO?**

- Any staff member with approval from immediate supervisor(s)

Submission of Request? **WHAT?**

What items are required for submission of a new process, idea or new product?

- FDA Clearance of a new product
- Quote from the Vendor
- Current item that is serving the purpose
- Prior to submission of a new process, idea, or new product, the requestor must complete a presentation study stating the outcome measures (quality measures such as CAUTI, CLABSI, Falls, Pressure Ulcers, etc.) they intend to improve with the implementation of the product
- If a process or idea is being submitted, an overview of the old process is required with a paragraph or two about the new suggested process

Submission of Requests? **WHERE?**

Where are requests submitted? A paper packet of information is available on the SCR Intranet which contains information about the process, necessary forms, and other items that will be needed in order to submit your idea or request. We hope to eventually have the entire process for submission online but for now, we are using paper.

- Obtain a packet from the Intranet
- Complete the packet with approval from your manager or supervisor
- Each request will be submitted to the Value Analysis Committee by forwarding to Materials Management or Nursing Administration
- Each request will be monitored and tracked by the Value Analysis Council

Submission of Requests: **HOW?**

After submission of the data, a cost analysis reflecting the following must be prepared by the requestor to present to the Value Analysis Committee:

FOR A PRODUCT:

- Current product cost and annual volume
- Proposed product cost and annual volume (which should be the same as current volume unless there is documentation for an increase or decrease in product use)
- Par level-- It must be taken into consideration what the change in product does to the current inventory cost
- Total annual cost = inventory change + incremental cost change

FOR A NEW PROCESS OR NEW IDEA:

- An over view of the current process
- Outline of new steps for the new process
- Is the savings or improvement in FTEs, labor productivity, patient flow or a general process?
- What is the current cost of the process?
- What is the estimated savings (dollar amount), improvement (quality measure) or satisfaction (customer/patient/staff/physician)?

How Does This Impact Me?

If you have a great idea for quality improvement, cost reduction savings or both, we want to hear from you! All ideas are welcomed but there is some work that is required of you before you can submit your idea. If your idea is approved it could mean \$\$\$\$'s for you! **Your immediate supervisor will be getting more information on this new initiative during the May Management Forum meeting. GOOD LUCK!**

Nurses Delivering the Mission of St. Claire Regional to the People in Eastern Kentucky

SCR's Mission - *Proclaim God's goodness through a healing ministry to the people of Eastern Kentucky.*

Submitted by Lisa Wallace

The St. Claire Women's Care Unit staff have been really busy educating and supporting Women and Children in our service region during 2014. Thank you to the nurses who participate in these events:

• January 23 Community Health Fair

Robin Donehue, RN Lisa Wallace, RN

• March 9 Bath County Health Fair

Nancy Brown, RN Sarah Brown, RN

• April 5 Annual Community Baby Shower

L to R: Shana Cooper, RN; Tina Roberts, RN; Raezan Youmans, RN; Jon Nicole Tate, RN; Lisa Wallace, RN and Robin Donehue, RN

• April 13 March of Dimes Walk

Angie Johnson Jon Nicole Tate, RN
RN; Robin Donehue Bobbie Arms, RN
RN; Tina Roberts, RN Lisa Wallace, RN
Yvonne Taul, RN

• April 30 Women's Health Fair

L to R: Nancy Brown, RN; Lisa Wallace, RN and Tina Roberts, RN

• May 13 Lewis County Baby Safety Gala

Chelcee O'Cull, RN

• May 16 Pediatric Abusive Head Trauma Presentation for Morehead State University in Ashland, KY

Frankie Chapman, RN Lisa Wallace, RN

St. Claire Regional Women's Care staff are committed to providing high-quality, evidence-based, safe care to patients. They demonstrate loyalty, dedication, service, true care and compassion! In honor of our recent Nurses' Week and Hospital Week, I would personally like to thank all of the staff for their active participation in organizing, setting up and representing St. Claire Regional. Also, we would like to recognize the staff providing patient care while others were at these events in the community. I am proud of each and every one of you! Thank you for your dedication and commitment!

May is Behavioral Health Month

CARING FOR YOUR BODY

Submitted by Melissa McKenzie

We all know the importance of taking care of our physical health by eating right, getting enough sleep and exercising. Healthy habits positively influence how a person feels and how their body functions.

But good health not only involves caring for our body, but also our mind.

The fact is our behavioral health is integral to our overall health. Far too many Americans fail to incorporate mental health practices into their everyday life. Yet overall health and wellness are not possible without it.

What is mental health? If you were to ask your coworker, spouse or neighbor, they may respond that it is “a state of mind,” “being content with life” or “feeling good about yourself.” Simply put, mental health is the ability to cope with daily life and the challenges it brings.

When a person has good mental health, they deal better with what comes their way. By contrast, poor mental health, such as feeling overwhelmed by stress, can make day-to-day life very difficult.

Poor mental health can also significantly harm a person’s physical health. For instance, research shows that stress is closely linked to high blood pressure, heart disease and obesity. It also shows that people who feel depressed or chronically stressed may have a greater risk of becoming physically ill.

AND MIND

The good news is that there are many healthy choices and steps that individuals can adopt to promote and strengthen mental health, ultimately strengthening overall health and well-being.

A healthy lifestyle can help to prevent the onset or worsening of depression, anxiety and other mental health conditions, as well as heart disease, diabetes, obesity and other chronic health problems. It can also help people recover from these conditions.

This May is Mental Health Month; St. Claire Regional Behavioral Health Services is raising awareness of the role mental health plays in our lives and providing tips and resources so that anyone can take steps in helping their mental health.

These steps include building social support, eating with your mental health in mind, recognizing the signs of stress, and knowing when to reach out for help.

Many people already know the things they can do to reduce the risk of heart disease and other illnesses. St. Claire Regional Behavioral Health Services wants to help people learn what they can do both to protect their mental health in tough times and throughout their entire lives.

We need to care for both our body and mind.

SCR Pharmacy Technician,
DON CARPENTER

**Receives Kentucky Pharmacists Association (KPhA)
2014 Technician of the Year award**

Submitted by Catherine Shely, PharmD, BCP

SCR pharmacy technician, Don Carpenter, was recently selected to receive the Kentucky Pharmacists Association (KPhA) 2014 Technician of the Year award at the organization's annual meeting on June 6. The award annually recognizes a certified pharmacy technician for outstanding professional activities.

Don played an instrumental role in establishing the KPhA Pharmacy Technician Academy and has served as chair of the academy since June 2013. The purpose of the academy is to organize and unite pharmacy technicians throughout the Commonwealth and speak for them as one voice toward the advancement of the profession. Academy members communicate monthly via phone conference. In an effort to keep Kentucky ahead of national standards, Don has led the group in proposing a roadmap for technician advancement to KPhA, the Kentucky Society of Health-System Pharmacists (KSHP) and the Kentucky Board of Pharmacy Advisory Council.

As an SCR pharmacy tech, Don does a variety of tasks, including the compounding of IV medications and chemotherapy,

restocking Omnicell cabinets and fluid carts, answering and routing phone calls and assisting pharmacists. As a Level III tech, he also staffs the operating room satellite pharmacy, checks certain work of lower level techs, and performs other tasks, as requested by Pharmacy Director, Catherine Shely. Most of Don's extra duties are informatics-related. He has been involved in Meditech implementation and upgrades and is a member of the Bedside Medication Verification Team. He also works with Omnicell on upgrades and maintenance.

Don began his SCR career in the Dietary department in 1994 and started in the Pharmacy department in 1996. He attended Morehead State University while working, and in 2010 was awarded a B.S. degree in biology with a minor in integrated sciences. In 2009, Don was honored as KSHP Technician of the Year. He recently achieved National Pharmacy Technician Association certification in compounding sterile IV products and chemotherapy/hazardous drugs. At home he enjoys the company of Taunya, his wife of 18 years, and their two sons, Brody and Matthew, who are 16 years old and 9 years old, respectively.

Congratulations Don on your most recent award!

THE ST. CLAIRE FOUNDATION
SIGNATURE EVENT

"A NIGHT OF COMEDY"

BIL LEPP

internationally known
COMEDIAN &
STORYTELLER

Recently appeared on
COMEDY CENTRAL

THURSDAY • JUNE 5 @ 6PM

Center for Health, Education and Research (CHER)
216 West Second Street • Morehead, KY 40351

PLEASE RSVP BEFORE MAY 29, 2014 (Seating is Limited)

Go online to www.St-Claire.org/Comedy or call the Foundation at (606) 783-6512.

Call the Foundation for additional information or special accommodations.

Reservations are confirmed when payment is received.

The following comments are from SCR patients that completed our Press Ganey patient satisfaction surveys in April

INPATIENT

The nurses were amazing! **Nancy Brown, RN, Dianne Beane and RN, Jon Nicole Tate, RN** are exceptional. The care I received was great!

We need more doctors like **Dr. Newcomb and Dr. Greenburg**.

All the nurses in the Cardiac Unit are excellent, especially **Ruth Russell, RN; Johannna Toncray, RN; Evelyn Harr, RN; Lois Vice, RN and Angie Ramey, RN**. I cannot remember the rest of the names but you are all appreciated by me.

A+++! **Dr. Mitchell** was an excellent doctor.

Dr. Wells and Dr. Cox are excellent!

Dr. Mitchell did a wonderful job and I thank him for everything!

HOME HEALTH

Larry Hutchinson, PTA is excellent. I feel like he is family caring for me. He is always concerned about my pain and always encouraging progress.

Missy Lillard, RN gave me excellent care above and beyond.

I can't ask for any better care or nurse. **Pam Evans, RN** has a special place in Heaven for the delicate care she has given me. We truly love her and everyone at St. Claire Regional. We love SCR and SCR Family Medicine in Olive Hill. Thanks for all the excellent service.

My nurse, **Tonya Kennedy, RN**, always gives me a pleasant visit.

Tonya Kennedy, RN, is the best!

Tammy Helton, RN and Kim Moore, RN, are both great! They both did fantastic jobs! I am very pleased with the care both nurses provided me.

Kim Moore, RN, was very good. She kept an excellent schedule, was kind, polite, efficient, skillful and has an excellent personality.

Nothing but good results from all my experiences with Home Health.

Kathi Howard, RN is wonderful.

Crystal Reeves, RN was very good with my dad.

EMERGENCY DEPT

Dr. Ravi was very explanatory and in depth.

AMBULATORY SURGERY

Wanda Johnson, RN, was the first RN I had. I cannot remember the second one but they were both great.

MEDICAL PRACTICE

I had no bad experiences. **Dr. Hatton** is a very good doctor.

Kim Bromagen, PA, is excellent and has the utmost respect and concern for her patients. I was able to feel the concern she had regarding my illness and was very glad she was on duty that day!

Freda Hughes, Office Assistant I, has a wonderful, caring personality and is unsurpassed in her customer service and caring for each person who enters the clinic.

Lori Raleigh, Registration Clerk is another person who is well deserving of praise!

I have worked numerous times with **Crystal Howard, Office Assistant II** and she always goes above and beyond to help me. She is very pleasant to work with regarding my health concerns.

I've had an ongoing condition for the past several years. **Dr. Burrows** and other caregivers have been excellent in working with me to resolve this condition. I find **Dr. Burrows** easy to talk with and genuinely interested in resolving my health issue.

I am driven one hour each way to see the staff at SCR Family Medicine and I always feel like I receive excellent care when I arrive. It is worth the drive for the care I receive from **Dr. Burrows** and staff.

I have confidence in **Dr. Cupp**.

I find **Dr. Cupp** to be very cordial and knowledgeable. I would recommend him as a doctor to my friends and family. He is an excellent addition to SCR Family Medicine clinic in Owingsville.

All the staff at SCR Family Medicine in Sandy Hook are very nice and helpful. **Dr. Hatton** is a great doctor.

I cannot put into words the excellence of **Dr. Dustin Cupp's** bedside manner. I've recommended him to several of my friends.

Dr. Amanda Ramey is one of the best doctors that I've dealt with in a very long time! She seems to care about me and my problems; something that we don't find every day!

The staff at SCR Family Medicine in Owingsville are a good group of people. Thank you for being there for us. **Kim Bromagen, PA** truly cares about her patients.

I recommend **Dr. Ashley Hunter** to all my friends and anyone that is looking to change doctors.

Frannie Merrit, APRN, CNM, was wonderful to me and my husband. I am so glad I chose her to help us through the journey of our first baby!

HIGHLIGHTING
Our Champions

COME SEE HOW WE CAN TAKE YOU
from **now**
to **“WOW”**

SkinMedica® is the #1 medically dispensed, prescription-strength skin care system that can actually transform your skin. It's clinically shown to improve the appearance of fine lines and wrinkles, skin tone, texture and resiliency.
Call for your FREE skincare consultation today!

TNS
ESSENTIAL SERUM®

TNS
RECOVERY COMPLEX®

Lytera®
SKIN BRIGHTENING COMPLEX

WOMEN'S IMAGING & AESTHETICS

Located on first floor of
St. Claire Regional Medical Center
*GIFT CERTIFICATES AVAILABLE

BOTOX®
—Cosmetic
onabotulinumtoxinA injection

Latisse®
(bimatoprost ophthalmic solution) 0.03%

Juvederm®
ULTRA XC

SkinMedica®
An Allergan Company

STOP BY NOW FOR OUR
MONTH OF MAY
SPECIALS

606-783-6760

Happy Birthday

6/1

Gloria Rayburn Laboratory
Sabra G Stevens FM - Morehead

6/3

Taylor M Barney Cave Run Surgical Specialists
Ashley N Hollingsworth Cardiology
Gregory Allan Nichols Infusion Solutions
Amy Lynn Stacy Radiology

6/4

Suzanne Juliette Hanshaw FM - Olive Hill
Kristi D Hensley Respiratory Therapy

6/5

Harold Michael Anderson Pastoral Care
Emily Clarke Information Services
Amanda Dawn Day Respiratory Therapy
Shelia Joy Moore Information Services
Missie Dawn Pennington Patient Financial Services
Jan Marie Williams Speech Therapy

6/6

Lisa Gail Cassity Central Scheduling
Emily K Dickerson OPCC
Brittany Lynn Engle Emergency Department
Gretta V Prewitt FM - Sandy Hook

6/7

Ralph Thomas Fossett Cave Run Surgical Specialists
Kayla Ann Tackett 3rd Floor Central
Tia E Wells 3rd Floor Central

6/8

Jennifer Bohne McRoberts Health Information Mngt.
Crystal L. Reeves Home Health

6/9

Jennifer Cooper Laboratory

6/10

Kayla J Kelley Infusion Solutions
Joelie Marie Smith 3rd Floor Central

6/11

Aimee Louise Cover Home Health
Heather Lynn Hicks Occupational Therapy
April Nicole Knight Surgery

6/12

Brenda A Burrows ICU
Jennifer Gayle Hedges Financial Services
Brian Jerome Napier Information Services
Wanda Mae Seagraves Health Information Mngt.

6/13

Dorothy Mae Dehart Rehab Unit
Tiffany Mica Fannin Hospice
Janet Scott Stewart SCR Family Medicine

6/14

Crystal Leigh Kirk Behavioral Health Unit
Jason E Knipp Sleep Lab
Jeffrey H Madden SCR Family Medicine

6/15

Joy D Harper Laboratory
Thomas C Hedge Materials Management
Melissa J Thompson Patient Access

6/16

Virginia A Conn Central Scheduling
April C Johnson Same Day Surgery

6/17

Robin J Donithan OPCC
Amy Leann Flannery MMS Clinical Services
Lori Lynn Gilliam MMS Clinical Services
Betty Jane Roark Float Dept - Unit Sec

6/19

Charles Edwin Crouse Cave Run Surgical Specialists
Angela M Forman Radiology
Lindsey Reneigh Rankin CT Scan
Pamela J Snelling SCMG Central Billing Office

6/20

Dianna L Elliott TCU
Patricia Flannery FM - Sandy Hook
Allison Rae Fultz FM - Morehead
Mark Rhodes MMS Administration

6/21

Lola R Estes Surgery
Linda Gail Ison Float Dept - Unit Sec
Barbara J. Lunsford SCMG Central Billing Office

6/22

Clifton Scott Lilley SCR Informatics

6/23

Elizabeth Lenay Branham FM - Morehead
Charlotte Darlene Kiser Food Services
Laken L. Stevens Patient Access

6/24

Jeremy L McCleese Facilities Management
Katlyn Dawn Strunk FM - Morehead
Lennie G. Trimble Information Services

6/25

Michelle A Dillon Home Health
Jamie J Johnson Cave Run Surgical Specialists
Ronnie Dee Sloan SCR Family Medicine
Zachary Scott Wolfe Environmental Services

6/26

Mary Beth Waugh ICU

6/27

Theresa Lynn Garvin Health Information Mngt.
Terisa Montgomery Emergency Department
Tonya Renee Ramey Patient Financial Services

6/28

Helen Harris Environmental Services
Loyal Faye Lewis Hospice
Laura M Plank Home Health
Katlyn Dawn Thompson Surgery

6/29

Ruby E Webb Laboratory

6/30

Christopher Neil Conley Bio Medical Engineering
Seigfred Penaco Jalalon FM - Morehead
Jason Lee Johnson CT Scan
Melissa Ann Lillard Home Health
Kayla Renae Plank Cave Run Clinic Admin.

2014 HOSPITAL WEEK PRIZE WINNERS

Congratulations to all the 2014 Hospital Week Prize Winners!

Door Prize Winners

Monica Zornes	Pharmacy	Charcoal BBQ Grill	Patricia Gardener	Laboratory	Flower Pot Set
Carla Terry	House Staff	YoNanas Dessert Maker	Jessica Cox	Radiology	Car Wash Kit
Chris Conley	BioMed	Queen Size Airbed	Diana Blanton	Float Dept.	Vintage Bird Feeder
Deborah James	House Staff	Intex River Tub	Judy Easterling	Behavioral Health Unit	Glass Bird Bath
Melinda Oakley	ER Dept.	Spot/Flood Light	Christa Thompson	Nursing Admin.	Bug Zapper
Kendall Bloomfield	Information Services	Outdoor Water Fountain	Carrie Emmons	Home Health	Serving Tray with Bowls & Cups
Helen Donathan	Environmental Services	Folding Lounge Chair	Nancy Brown	Cytology	Mason Jar Beverage Dispenser
Amber O'Neal	Occupational Therapy	24" Fire Pit	Lindsay Switzer	FM-Morehead	SCR Bag & Water Bottle
Bridgett Wells	Physical Therapy	Ladderball Game	Kimberly Quesinberry	CRSS	50 ft. Garden Hose
Bob Combs	Social Services	10x10 Screen House	Zakery Sloan	Transport	SCR Blanket
Carolyn Ingram	3rd Floor Central	UK Cooler			

Wellness T-Shirt Winners

Cody Littleton	Patient Access	Charles Moore	Materials Management	Shalimar Miller	4th Floor
Kandi Ginn	MMS	Christy Salyers	Respiratory Therapy	Karen Allen	SCMG CBO
Debra White	Respiratory	Nancy Conn	Patient Access	Helen Peck	FM-Frenchburg
Amanda Glover	OPCC	Virginia Conn	Central Scheduling	Brenda Logan	Cardiac Rehab
Jessica Copher	Surgery	Krista Staton	MMS	Kristi Helton	Telecare
Pauline Maddox	Environmental Services	Jesse Perry	Pastoral Care	Martha Martin	Float Dept.
Sherri Layne	OPPC	Brandon Arms	ED Dept.	Judy Buelterman	Palliative Care
Judy McDaniel	Environmental Services	Kim Cundiff	FM- Olive Hill	Patty Fugate	FM-Menifee Dental
Deidre Horsley	Nursing Admin.	Juanita Conn	CRSS	Tiffany Fannin	Hospice
Jennie Crouch	ICU	Teresa Wheeler	Hospice	Lori Crouch	FM-Owingsville

Game Prize Winners (\$25 Wal-Mart Gift Card)

Tonya Ramey	Patient Financial Services	Norma Kelsey	Outpatient Center
Tamara Brandenburg	Quality Management	Kristen Prather	Financial Services

UPCOMING C.E. Programs

June 4 | Journal Club

8:00 - 9:00 AM
SCR Library - Education Room
Credit: ACPE, Category 1 AMA

June 6 | Tumor Board

7:30 - 9:00 AM
SCR Teleconference Room
Credit: ACPE, Category 1 AMA

June 10 | Morbidity & Mortality

8:00 - 9:00 AM
SCR Library - Education Room
Credit: ACPE, Category 1 AMA

June 10 | BLS Check Off

1:00 - 4:00 PM
CHER 102C
RSVP with KaSandra Hensley at ext. 6830
or kasandra.hensley@st-claire.org

June 18 | Interdisciplinary Grand Rounds

12:30 - 1:30 PM
SCR Library - Education Room
Credit: ACPE, Category 1 AMA

June 20 | Tumor Board

8:00 - 9:00 AM
SCR Teleconference Room
Credit: ACPE, Category 1 AMA

ST. CLAIRE REGIONAL GIFT SHOP Gift Registry

We have started a Gift Registry at St. Claire Regional Gift Shop. Please stop by and see the selection of gifts available for our couple. If you're getting married, having a baby or special event we would love for you to be one of our registrants. If you have any questions, please feel free to contact Roberta Gilbert at ext. 6514 or roGilbert@st-claire.org

A Taste of Asia

Date: Wednesday, May 28

Location: SCR Cafeteria

Time: 11 a.m. - 2 p.m.

For more information, contact Mike Montes at ext. 6708 or Michael.Montes@st-claire.org

THE ST. CLAIRE FOUNDATION SIGNATURE EVENT "A NIGHT OF COMEDY" **BIL LEPP**

Date: Thursday, June 5

Location: Center for Health, Education and Research

Time: Starts at 6 p.m.

For more information contact the Foundation at ext. 6512. Reserve NOW at www.st-claire.org/Comedy

Registration Deadline: May 29

**St. Claire Regional
Medical Center**

222 Medical Circle • Morehead, KY 40351

Have an article or event to submit for the Newsbrief?

St. Claire Regional Medical Center
NEWSBRIEF

Please send articles and/or information to be placed in the SCR Newsbrief to nick.bear@st-claire.org.

Visit the SCR web site at www.st-claire.org/newsbrief to read past editions of the SCR Newsbrief

NEED A CAMERA TO COVER A SCR EVENT?

The Marketing/PR Dept. has several cameras available for loan. Contact ext. 6419 for more information.