
1 Steele Memorial Medical CenterSMMC steelemh.org2015

2015

Steele Memorial Medical Center
Annual Report

2 Steele Memorial Medical Center SMMC steelemh.org 2015

[Contents]

Contents

History .. 3

Services .. 3

CEO Message ... 4

Administration .. 5

SMMC Board of Directors 6

Financials .. 8

Interesting Facts About SMMC 10

Hospital Compare.................................. 11

Noteworthy News 12

Cardiology Care 16

Outpatient Clinic 20

SMMC Clinic .. 21

SMMC Providers..................................... 22

Letters of Thanks 25

Outreach Programs 26

SMMC Departments 28

Our Volunteers 34

Our Employees 35

Steele Memorial Foundation 36

Content, Editing, & Design
Jenny Tracy
Judy Washbon
Shena Popat

14

35

21

3 Steele Memorial Medical CenterSMMC steelemh.org2015

Relying upon funds generously provided by the residents of Lemhi County, donations and a large
contribution made by Eleanor and Emmett Reese in the memory of Eleanor’s father, Charles Steele,
construction on the original facility for Steele Memorial Hospital began in 1949. After completion of
construction in 1950, Steele Memorial Hospital opened its doors for patients on Monday, February 27, 1950
and immediately began fulfilling the needs of the local residents of Salmon, Idaho.

Today, Steele Memorial Medical Center (SMMC) is
a Medicare Certified, not-for-profit, 18-bed Critical
Access Hospital (CAH) with an associated Rural
Health Clinic, providing comprehensive health care
for the residents and visitors of the Salmon and
Lemhi River valleys and surrounding areas. SMMC
is driven by a vision of service and organizational
excellence. SMMC’s highly skilled Providers and
employees are committed to delivering compas-
sionate health care to each and every patient.

ANESTHESIA
Brock Wolff, CRNA
Cecil Jackson, CRNA
Gordon Lucas, CRNA

CARDIOLOGY
George Bandow, MD
Anthony Navone, MD

DENTAL SURGERY
Kenneth Rogers, DDS

DERMATOLOGY
Stewart Carrington, MD

EMERGENCY
MEDICINE
Joel Dye, MD
Bruce Hayward, DO
Gregory Moore, MD
Kelly Phelps, MD
Guerin Walsh, MD

FAMILY PRACTICE
Samuel Gardner, DO
Suzanne Nebeker, NP
Max Scholle, MD
Heather Whitson, PA-C
Myllissa Wyatt, NP
Clare York, PA-C

GENERAL SURGERY
Adam Deutchman, MD,
FACS

HEMATOLOGY/
ONCOLOGY
Michael Francisco, MD
Carol Milder, NP
Jennifer Robertson, PA-C

OPHTHALMOLOGY
Richard Cannon, MD
Bradley Gardner, MD

OBSTETRICS/
GYNECOLOGY
Richard Natelson, MD

ORTHOPEDICS
Gregory Behm, MD
David Nolan, PA-C

Otolaryngology
(ENT)
Todd Miller, MD

PATHOLOGY
Ezra Ellis, MD
Gary Ellwein, MD
Matt Tannenbaum, MD
Gabriele Teerman, MD

PLASTIC SURGERY
Daniel Mills, MD

PSYCHIATRY
William Hazel, MD

RADIOLOGY
Michael Biddulph, MD
Neal Clinger, MD
James Edlin, MD
Christopher Harker, MD
James Harris, MD
James Neeley, MD
Richard Penney, MD
James Schmutz, MD
Ralph Sievers, MD
Steven Smith, MD
John Strobel, MD
James Taylor, MD
Peter Vance, MD
David Warden, MD
Alan Wray, MD

Urology
John Greer, MD
David Rice, MD

 [Our History]

History

Service

4 Steele Memorial Medical Center SMMC steelemh.org 2015

[CEO MESSAGE]

What sets Steele Memorial Medical Center (SMMC) apart is our people.
Since opening in 1950, the people of SMMC have provided compassionate,
comprehensive healthcare to the residents and visitors of the Salmon
and Lemhi River Valleys. With a spirit of teamwork and tenacity, amidst an
environment of continued challenges, Steele Memorial Medical Center
has excelled in creating a culture of service excellence. I am proud of the
people of SMMC and the recognition SMMC continues to receive for being a
national leader in rural healthcare delivery.

The constant in healthcare is change and that could be no more evident
than in the transforming healthcare landscape we are witnessing today.
Market dynamics are rapidly changing as our industry moves from being
reimbursed based on “volume” to being reimbursed based on “value”. Medi-
care is leading the charge by changing payment models based on treating
the sick to models based on keeping communities healthy, sometimes
referred to as “population health”. While it would be easy to resist change
and complain about this transformation, it is paramount we view these
changes as an opportunity to excel using our collective creative minds.

I recently had the pleasure of listening to Michael Dowling, the CEO of one of the largest health systems in
the United States. He said, “The goal of our health system is a simple one that has been the same since its
inception: be better tomorrow than we are today.” I believe as Mr. Dowling that as the world of health care
evolves, we have a monumental opportunity to lead and manage the transition to a new and better model
of care, without compromising the quality of care that we deliver.

As SMMC prepares for future opportunities and challenges, we are committed to leading the charge to
transition healthcare from a reactionary service to a place for helping the people of our community focus
on wellness. We will remain committed to making decisions based on what is best for our patients and
community while living our mission of delivering compassionate healthcare every day.

Jeanie Gentry
Chief Executive Officer

Greetings from
Steele Memorial Medical Center!

5 Steele Memorial Medical CenterSMMC steelemh.org2015

 [Administration]

Abner King
Chief Operating Officer

Interim Chief Executive Officer
September - December 2015

Jim Peterson
Chief Financial Officer

Stephanie Orr
Chief Nursing Officer

To Deliver Compassionate Healthcare

SMMC is driven by a vision of service and
organizational excellence. In achieving this vision,
SMMC will be the first choice for healthcare
services for the residents and visitors of the
Salmon/Lemhi Valleys and surrounding areas.

S-P-I-R-I-T
Service
Pride
Integrity
Respect
Involvement in the Community
Teamwork

Mission

Vision
Values

Jeff Hill
Outgoing Chief Executive Officer

6 Steele Memorial Medical Center SMMC steelemh.org 2015

[SMMC BOARD of Directors]

Cori Allen
Board member

Doug Clore
Board Member

Jeanie Gentry, CEO
Ex-Officio

Richard Natelson, MD
Ex-Officio

Mark Oliverson
Board Member

Linda Price
Board Member

Rick Snyder
County

Commissioner
Ex-Officio

David Weston
Board Member

Dennis Lile
Chair

Kimberly Nelson
Vice Chair

Kristin Troy
Secretary/Treasurer

Our Dedicated Board of Directors

7 Steele Memorial Medical CenterSMMC steelemh.org2015

The Board of Directors are a group of local residents with diverse backgrounds, entrusted with the
governance of Steele Memorial Medical Center by the Lemhi County Commissioners.

In October of 2015, Dennis Lile was elected Chair; Kimberly Nelson was elected Vice Chair; and Kristin Troy
was elected as Secretary/Treasurer. Under their combined leadership, the Board accomplished several tasks
including:

HH Approval to obtain formal financing commitment letter for the Medical Office Building.

HH Approval of Medical Office Building Financing Resoultion 2015-1.

HH Approval of Steele Memorial joining the National rural Accountable Care Consortium.

HH Approval of a 5 year QHR management contract.

HH Approval of the FY16 budget including capital purchases of C-ARM, Stryker Smart Beds, Ultrasound
System, and various remodels.

HH Payment of $232,000 to fulfill Steele Memorial Medical Center’s annual hospital bond obligation.

HH Approval of QHR Clinic Financial Monitoring and Coaching plan.

HH Approval of the 2016 Annual Business Plan.

HH Election of Kimberly Nelson, Doug Clore, and David Weston each for a three year term to the Board of
Directors.

HH Approval of several provider appointments including Max Scholle, MD.

Stephanie Orr, CNO and Abner King, COO receive the National Rural Health Associa-
tion Top 20 Critical Access Hospital Award.

2015 Board Accomplishments

8 Steele Memorial Medical Center SMMC steelemh.org 2015

[Financials]

9 Steele Memorial Medical CenterSMMC steelemh.org2015

 [Financials]

Statement of Financials 2015 2014
Current Assets:
Cash and cash equivalents 6,400,550 3,243,011$
Investments in certificates of deposit 740,414 348,393$
Receivables:
Patient, net of estimated uncollectibles of
approximately $1,021,000 and $935,000, respectively 3,177,919 3,423,051$
Other 48,561 32,769$
Electronic health records incentive payment 84,565 1,044,776$
Estimated third-party payor settlements 487,081 717,000$
Cash and cash equivalents restricted for debt service 460,000 455,000$
Inventories 762,012 701,308$
Prepaid expenses 306,074 265,147$
Total current assets 12,467,176 10,230,455$
Noncurrent Assets:
Cash and Cash Equivalents
Restricted for capital acquisitions 184,424 184,856$
Restricted for debt service 207,896 192,123$
Board designated for capital acquisitions 1,318,888 1,162,873$
Investments in certificates of deposit 175,155 556,405$
Investment in Yellowstone Insurance Exchange 261,697 274,944$
Capital assets, net 11,179,075 11,736,757$
Total noncurrent assets 13,327,135 14,107,958$
Total assets 25,794,311 24,338,413$
Deferred outflows of resources, deferred charge on debt refunding 533,125 577,861$
Total assets and deferred outflows of resources 26,327,436 24,916,274$

Current liabilities:
Current maturities of long-term debt 597,770 587,876$
Accounts payable 988,163 1,441,875$
Estimated third-party payor settlements 184,000 517,941$
Accrued Expenses:
Payroll and related liabilities 1,084,320 967,187$
Interest 23,217 23,975$
Total current liabilities 2,877,470 3,538,854$
Long-term debt, less current maturities 7,229,969 7,880,695$
Total liabilities 10,107,439 11,419,549$

Invested in capital assets, net of related debt 3,512,543 3,429,067$
Restricted for debt service 667,896 647,123$
Unrestricted 12,039,558 9,420,535$
Total net position 16,219,997 13,496,725$
Total liabilities and net assets 26,327,436 24,916,274$

LI
A

BI
LI

TI
ES

N
ET

A

SS
ET

S
A

SS
ET

S

10 Steele Memorial Medical Center SMMC steelemh.org 2015

11 Steele Memorial Medical CenterSMMC steelemh.org2015

12 Steele Memorial Medical Center SMMC steelemh.org 2015

2015 Noteworthy News

February 2015
Steele Memorial Medical Center Named iVantage HEALTHSTRONG Hospital
The announcement of the 2015 HEALTHSTRONG Hospitals, which includes Steele Memorial Medical Center,
highlights top performing hospitals as determined through the Hospital Strength INDEX™. The annual
INDEX study is the industry’s most comprehensive rating system of hospitals and the results recognize the
top performing hospitals– measuring them across 62 different performance metrics, including quality,
outcomes, patient perspective, affordability and efficiency. More information and study findings can be
found at www.iVantageINDEX.com.

“Steele Memorial Medical Center is proud to be recognized as a HEALTHSTRONG Hospital. We place a tre-
mendous emphasis on quality, performance, and satisfaction, and this recognition is a great affirmation that
our efforts are making a difference to the hospital and the local community that we serve. I am delighted
to be able to celebrate this award with our physicians, staff and community,” said Jeff Hill, Steele Memorial
Medical Center’s CEO.

February & September 2015
Jeff Hill, CEO named Becker’s 50 Rural Hospital CEOs to Know
Jeff Hill, CEO of Steele Memorial Medical Center, Salmon, ID was named to Becker’s Hospital Review’s 2015
list of “50 Rural Hospital CEOs to Know.” This list features some of the most impressive leaders dedicated to
advancing healthcare in small towns and rural communities.

According to Becker’s Healthcare, these 50 presidents, CEOs, and administrators are dedicated to ensuring
innovative healthcare in their communities and are taking on the challenges of providing healthcare in
small towns with vigor. For this list, ‘rural’ was defined as being located outside of a major metropolitan area
or healthcare hub. Leaders were selected through a process where a number of factors were considered,
including awards received; local, regional and national leadership positions held; and their organizations’
recent performance.

Dennis Lile, Board Chair stated, “Jeff’s leadership style is consistent with our vision. He collaborates and is
highly engaged with the Board of Directors and community. Jeff is not satisfied with the status quo, he
consistently works to improve his leadership skills. Kudos Jeff and keep up the good work!”

[Noteworthy News]

13 Steele Memorial Medical CenterSMMC steelemh.org2015

[Noteworthy News]

March 2015
Steele Memorial Medical Center Welcomes Max Scholle, MD
Max Scholle, MD joined Steele Memorial Medical Center’s staff in February 2015. Dr.
Scholle grew up in Mustang, Oklahoma, a small town just southwest of Oklahoma
City. He has always loved the outdoors and participated in Boy Scouts achieving
the rank of Eagle Scout. He attended Northeastern State University in Tahlequah,
Oklahoma earning a Bachelor of Science degree and was a member of the men’s
soccer team. Dr. Scholle received his medical degree from Ross University School of
Medicine and completed a year of surgical residency in Baltimore, Maryland. He soon
realized rural family practice was his true calling because of the relationships physi-
cians build with their patients. In January 2015, Dr. Scholle completed a three year
residency in rural family practice at Jane Phillip’s Hospital, in Bartlesville, Oklahoma.

April 2015
Steele Memorial Medical Center Named iVantage Top 100 Critical Access
Hospital
Steele Memorial Medical Center was named one of the iVantage Top
100 Critical Access Hospitals (CAHs) in the United States for the second
year in a row.

“Steele Memorial Medical Center is proud of the efforts of our providers
and employees who have contributed to our organization achieving
this designation,” said Dennis Lile, Steele Memorial Medical Center Chairman of the Board.

Steele Memorial Medical Center scored in the top 100 of Critical Access Hospitals on the iVantage Hospital
Strength INDEX™. The INDEX is the industry’s most comprehensive rating of US acute care hospitals, and the
only one to include the country’s 1,300 CAHs. The results recognize that the Top 100 Critical Access Hospitals
provide a safety net to communities across rural America – measuring them across 62 different performance
metrics, including quality, outcomes, patient perspective, affordability, population risk and efficiency. The
list of the top 100 Critical Access Hospitals and more information about the study can be found at www.
iVantageHealth.com.

May 2015
Steele Memorial Medical Center Installs Smart Beds
The Steele Memorial Foundation designated its 2014-2015 Annual Giving funds toward the purchase of
“Smart Beds”. The technologically advanced Smart Beds offer interconnectivity with the new patient com-
munication system. These state-of-art beds improve patient safety through a multi-level alarm system that
alerts nurses and staff with different levels of patient movement. The Smart Beds are designed to deliver
maximum comfort and will lead to a better overall patient experience.

The Foundation’s 2015-2016 Annual Giving Campaign will allow the purchase of three GE Healthcare Panda
Infant Warmers for Labor & Delivery. These high tech warmers contain many features for infants and the
caregiver helping to keep the healthy baby healthy.

14 Steele Memorial Medical Center SMMC steelemh.org 2015

[Noteworthy News]

May 2015
Steele Memorial Medical Center Receives Studer Group Excellence in Patient
Care Award
Steele Memorial Medical Center received the Excellence in Patient Care Award
from the outcomes firm Studer Group®, a Huron Healthcare solution. Abner
King, Dr. Samuel Gardner, Willow Griffith, and Carrie Shippy accepted the award
at Studer Group’s 13th Annual What’s Right in Health Care® conference for the
exemplary “Responsiveness of Hospital Staff” results on the HCAHPS patient
survey.

The Excellence in Patient Care Awards are given to select organizations that
are coached by Studer Group based on various categories. To be eligible for an award, an organization must
demonstrate outstanding performance in patient care. Steele Memorial Medical Center is being recognized
for achieving the CMS 90th percentile or higher for their “Responsiveness of Staff” HCAHPS composite score
for patients discharged between 1Q-4Q 2014.

May 2015
Steele Memorial Medical Center Named NRHA Top 20 Critical Access Hospi-
tal
Steele Memorial Medical Center was identified as one of the Top 20
critical access hospitals in America based on the Hospital Strength Index
compiled by iVantage Health Analytics. Currently, there are over 1,300
critical access hospitals (CAH) nationwide. This award is presented by the
National Rural Health Association, and the slate of winners is a subset
from iVantage’s list of the Top 100 CAHs in America.

June 2015
Steele Memorial Medical Center Approves CEO to Obtain Formal Financing
Commitment for the Medical Office Building Project
Steele Memorial Medical Center (SMMC) has reached capacity in several areas, including the hospital-based
outpatient specialty clinic and existing medical clinic, limiting growth opportunities for existing and new
medical services for the community. Conceptual plans to expand services include converting the existing
medical clinic into an expanded outpatient specialty clinic and constructing a new primary care medical
office building that would be connected to the expanded outpatient specialty clinic. SMMC’s Board of Direc-
tors voted to allow Jeff Hill, CEO, to obtain financing for the project in the form of a revenue bond. Revenue
bonds are municipal bonds that finance income-producing projects and will be secured by SMMC revenue.
The covenants of the general obligation bonds that financed construction of the existing hospital do not
restrict SMMC securing additional financing. If the project proceeds, all labor and construction work would
be awarded based on a competitive public bid process.

15 Steele Memorial Medical CenterSMMC steelemh.org2015

[Noteworthy News]

June 2015
Steele Memorial Clinic Initiates Saturday Walk In Clinic
In an effort to expand access to healthcare services to the residents and visitors of Salmon/Lemhi Valleys
and surrounding areas, Steele Memorial Clinic began opening its doors on Saturdays. Steele Memorial Clinic
is open to provide walk-in services to patients between the hours of 8:30 AM – 4:00 PM. Since June, the
Saturday walk-in clinic has conveniently provided services to 344 patients, allowing those patients to avoid
using the Emergency Department or postpone care until the following week.

September
2015 Steele Memorial Says Goodbye to CEO Jeff Hill
Steele Memorial Medical Center says good-bye to CEO Jeff Hill. After five years of dedicated service, Jeff
accepted well-deserved Regional Vice President position with Quorum Health Resources, located in Brent-
wood, TN. Jeff stated, “I would like to thank Steele Memorial staff, providers, and volunteers for the privilege
of being the CEO of this great organization. The last five years have been extremely gratifying for me both
professionally and personally. I will miss working with the amazing team here. SMMC is a remarkable
organization as evidenced by recently being recognized as one of the top 20 rural healthcare organizations
in America. Congratulations to you all! SMMC has its best days ahead and I am confident you will continue
to excel in delivering compassionate care.” Starting in October, Abner King, COO, serves as the Interim CEO
while a search for the next CEO is completed.

November 2015
Steele Memorial Medical Center Named NOSORH Award
Steele Memorial Medical Center was recognized by iVantage
Health Analytics and the National Organization of State Office
of Rural Health (NOSORH) for overall excellence in Outcomes,
Patient Perspectives, and Financial Strength, reflecting top quar-
tile performance among all acute care hospitals in the nation.

The rankings have been designated by the Hospital Strength
INDEX™, the industry’s most comprehensive and objective as-
sessment of hospital performance. In partnership with NOSORH,
iVantage Health Analytics has developed a data-driven program designed to identify excellence across
a broad spectrum of indicators relevant to hospital performance and patient care. The Hospital Strength
INDEX™ captures performance metrics for more than 4,000 acute care hospitals, including over 1,300 rural
and Critical Access Hospitals. Leveraging data from public data sources, INDEX aggregates data from 66
individual metrics into three major categories and 9 pillars to derive a single strength overall rating for each
facility.

“These top quartile performers should take great pride in this recognition. It showcases their commitment
to continuous performance analysis and improvement. On this occasion of National Rural Health Day, it’s an
honor to celebrate their achievement as they continue to serve their communities despite the many market,
regulatory and financial pressures they face.” said Michael Topchik, Senior Vice President of iVantage Health
Analytics.

16 Steele Memorial Medical Center SMMC steelemh.org 2015

[OUR CARE]

George Bandow, MD received his medical degree from the Medical College of Georgia and is board certified
in Internal Medicine, Cardiovascular Subspeciality, and Interventional Cardiology. Dr. Bandow sees patients
at the Steele Memorial Medical Center Outpatient Clinic the first Thursday and Friday of every month. To
schedule an appointment with Dr. Bandow, call The International Heart Institute at 406-541-7000.

Anthony Navone, MD received his medical degree from the University of Buffalo School of Medicine and is
a Diplomat, Cardiovascular Disease, American Board of Internal Medicine. Dr. Navone sees patients at the
Steele Memorial Medical Center Outpatient Clinic the third Thursday and Friday of every month. To schedule
an appointment with Dr. Navone, call The International Heart Institute at 406-541-7000.

“What is atherosclerosis
and cardiovascular
disease?

Atherosclerosis is the narrowing
and thickening of the arteries
in the body. Atherosclerosis
develops over many years
without causing symptoms.
Atherosclerosis has been seen in
individuals as young as 18 years
old. Atherosclerosis can involve
any artery in the body. When
it involves the arteries to the

heart, it is called coronary artery
disease or CAD. When it involves
peripheral arteries such as those
in the legs and brain, it is called
peripheral arterial disease or PAD.

What causes
atherosclerosis and
cardiovascular disease?

There are many factors that
contribute to the development
of atherosclerosis. Very rarely,
individuals may be born with
conditions that may predispose
them to atherosclerosis. However,
most individuals who develop
either CAD or PAD do so because
of a combination of factors such
as poor diet, lack of physical
activity, and smoking. These are
called cardiovascular risk factors.
The more risk factors you are
exposed to, the higher the chance
of developing cardiovascular
disease. The major cardiovascular
risk factors include diabetes,
hypertension, hyperlipidemia,

smoking, and most importantly,
a family history of cardiovascular
disease.

What are some
common symptoms of
cardiovascular disease
and heart attack?

Unfortunately, all too frequently,
individuals may present with
a heart attack or stroke as the
first symptom of cardiovascular
disease. Symptoms to be

Q&A with Doctor’s George Bandow and Anthony Navone

Get to the heart of the matter

George Bandow, MD Anthony Navone, MD

17 Steele Memorial Medical CenterSMMC steelemh.org2015

	 [OUR CARE]

concerned about include chest
pain, difficulty breathing at rest or
with activity, excessive perspira-
tion (diaphoresis), palpitations,
unexplained nausea, and dizziness
or lightheadedness.

The chest pain of a heart attack
is usually described as a burning,
heavy and crushing sensation
in the center of the chest. The
discomfort can sometimes radiate
to the jaw and down the left arm.
Heart attack chest pain usually
occurs while at rest. Women
tend to present with non-typical
cardiac symptoms including
generalized fatigue and malaise.
Women tend to have more
diffused discomfort, spreading
to the shoulders, neck, arms, and
even to the back.

Is heart disease
hereditary?

There is an increase in the risk of
heart attack if a first-degree relative
(parent or sibling) has had a heart
attack or stroke. That is mainly seen
when the relative has had a heart
attack before the age of 45 if they
are male, 55 if they are female. A
positive history should suggest the
need to improve all the other risk
factors, like stopping smoking and
decreasing cholesterol.

How is coronary artery
disease diagnosed?

The initial evaluation of a
person suspected of having
atherosclerosis should include
a thorough history and physical
examination performed by a
health care provider. The initial
examination is then followed by
an electrocardiogram (ECG or
EKG). An electrocardiogram is a
test of the electrical activity of the
heart. It sometimes can provide
clues to the presence of coronary
artery disease and other disorders
of the heart.

What is a stress test?

A stress test is a test where
the electrical activity of the
heart is monitored using an
electrocardiogram (ECG or EKG),
while the patient exercises on a
treadmill. It can give information
about blood flow to the heart and
can suggest whether there are
narrowed blood vessels. There
are 2 major stress test modalities
that are used frequently. The
first, and most commonly used
stress test, is called a stress echo.
Echocardiographic images, or
ultrasound images, of the heart
are taken both at rest and after

peak exercise. This test can also
be done without the use of a
treadmill. This is referred to as a
pharmacologic stress echo. Dur-
ing a pharmacologic stress test,
a medication is infused to mimic
exercise. The second commonly
performed stress test is referred
to as a nuclear stress test. During
a nuclear stress test, a radioactive
tracer is used to outline the blood
flow of the heart muscle, both at
rest and after exercise. This also
can be done as a pharmacologic
stress test. Your cardiologist will
choose the best test for your
particular symptoms and risk
profile.

What is a cardiac CT
scan?

CT scanning can be used to
evaluate the presence of calcium
buildup in the coronary arteries
as well as detecting the presence
of coronary artery disease. The
test is considered non-invasive
but still carries the risk of radiation
exposure.

What is a cardiac
catheterization?

The “gold standard” test for diag-
nosing coronary artery disease is
called a cardiac catheterization
or coronary angiogram. During
this test, a small plastic catheter is
inserted and radio opaque con-
trast is injected in the coronary
arteries while being recorded on
x-ray.

18 Steele Memorial Medical Center SMMC steelemh.org 2015

What is an ejection
fraction and why is it
important?

An ejection fraction is the fraction
of out bound blood pumped from
the heart with each heartbeat.
Normally, the heart will pump
55–65 percent of the blood in the
left heart chamber. Therefore,
a normal ejection fraction is
between 55% and 65%. In
general, the lower the ejection
fraction, the poorer the cardio-
vascular prognosis. Patients with
an ejection fraction of less 35%
are at risk for sudden cardiac
death. These individuals may
be considered a candidate for
an implantable cardioverter
defibrillator to protect them
from sudden cardiac death. Your
cardiologist can determine
whether you or a loved one are
suited for such therapy

What is the connection
between diabetes, heart
disease, and stroke?

If you have diabetes, you are at
least twice as likely as someone
who does not have diabetes to
have heart disease or a stroke.
People with diabetes also tend
to develop heart disease or
have strokes at an earlier age
than other people. Woman of
all ages with diabetes have an
increased risk of heart disease
because diabetes cancels out the
protective effects of being a
woman in her child-bearing years.
People with diabetes who have
already had one heart attack run

an even greater risk of having a
second one. In addition, heart
attacks in people with diabetes
are more serious and more likely
to result in death.

How can aspirin benefit
the heart?

Aspirin benefits the heart in
several ways:

• Decreases inflammation, which
is a component of plaque build-
up and inflamed plaque is more
likely to cause a heart attack or
stroke.

• Inhibits blood clots. Some fac-
tors in the blood trigger a series of
events that cause blood platelets
to clump together and form blood
clots. Aspirin inhibits these factors,
and therefore inhibits the forma-
tion of blood clots as well. Blood
clots are harmful because they
can clog the arteries supplying the
heart muscle and brain, increasing
the risk of heart attack and stroke.
Aspirin has been shown to reduce
the risk of heart attack and stroke.

Do you recommend
taking an aspirin a day?

Aspirin is recommended for
patients who have already had
a heart attack or a stroke or
atherosclerosis in other blood
vessels, or who have diabetes or
well-controlled hypertension. In
this group of patients, aspirin has
been shown to reduce the risk of
heart attack and stroke by about
25 percent when taken in a dose
of 325 mg or less a day.

The U.S. Preventive Services Task
Force has issued a draft recom-
mendation statement on Aspirin
to Prevent Cardiovascular Disease
(CVD). This draft recommendation
statement applies to adults ages
50 and older who have not been
diagnosed with CVD and who
do not have an increased risk of
bleeding.

(1) Most adults ages 50 to 59
who have increased risk of heart
attacks or stroke should take a
low-dose aspirin every day, (2)
adults ages 60 to 69 who are
at increased risk of CVD should
talk with their doctor about
whether to take a low-dose aspirin
every day, (3) there is not enough
available evidence on the benefits
and harms of aspirin use in adults
younger than age 50 and those
70 or older to recommend for or
against its use in preventing CVD.

What is the
cardiovascular risk
after quitting smoking?

If you are able to stop smoking,
your risk of a heart attack or
stroke decreases within a few
weeks. The risk goes down to that
of a nonsmoker within about 2
years. In addition, a lot of patients
comment that they feel
healthier and have more energy
after they’ve stopped smoking.

[OUR CARE]

19 Steele Memorial Medical CenterSMMC steelemh.org2015

Is vitamin E good for
your heart?

Recent clinical trials have
suggested that Vitamin E is not
effective in reducing the risk of
heart disease, at least in patients
who’ve already had one heart
attack. There have now been two
clinical trials involving more than
20,000 patients with placebo or
400 units of vitamin E a day. There
was no benefit of vitamin E in
either trial.

	 [OUR CARE]

Heart Disease Facts
by the CDC

•	 Heart disease is the leading cause of death for both men and women. More than
half of the deaths due to heart disease in 2009 were in men.

•	 About 610,000 Americans die from heart disease each year—that’s 1 in every 4
deaths.

•	 Coronary heart disease is the most common type of heart disease, killing more
than 370,000 people annually.

•	 In the United States, someone has a heart attack every 43 seconds. Each minute,
someone in the United States dies from a heart disease-related event.

•	 Heart disease is the leading cause of death for people of most racial/ethnic
groups in the United States, including African Americans, Hispanics, and whites.
For Asian Americans or Pacific Islanders and American Indians or Alaska Natives,
heart disease is second only to cancer.

•	 Coronary heart disease alone costs the United States $108.9 billion each
year. This total includes the cost of health care services, medications, and lost
productivity.

For an appointment with Drs. Bandow or Navone,
contact The International Heart Institute at 406-541-7000.

Is it true that a glass
of red wine is good for
your heart?

Red wine, in moderation, has
long been thought of as heart
healthy. The alcohol and certain
substances in red wine called
antioxidants may help prevent
heart disease by increasing levels
of high-density lipoprotein (HDL)
cholesterol (the “good” cholester-
ol) and protecting against artery
damage. However, the benefit is

lost at higher levels of drinking.
The benefit is not restricted to red
wine; the data would suggest any
kind of alcohol-containing drink
might have some cardiac benefit.

20 Steele Memorial Medical Center SMMC steelemh.org 2015

[Outpatient Clinic]

The Outpatient Specialty Clinic is an ever-expanding group of specialists, many of whom travel
to Salmon to care for our patients. Specialty medical services offered include:

HH Cardiology HH Oncology HH Otolaryngology HH Psychiatry
HH Dermatology HH Ophthalmology HH Plastic Surgery HH Urology

Cardiology Services: Cardiologists travel from Missoula twice per month to see new patients
and schedule follow-up visits for established patients. This service allows our patients to remain in the
community for their cardiac care. Specialty medical services offered include:

HH Cardiac sonography testing HH Evaluation of pacemaker HH Peripheral Artery Testing
(PADNET’s)

HH Cardio-Versions HH Examined Automatic Internal
Cardiac Defibrillators (AICD)

HH Stress echo cardiograms

Dermatology Services:

HH Evaluations HH Minor surgical removal
of skin lesions

HH Melanoma HH Mole removals

Oncology Services:

HH Chemotherapy treatment HH Telemedicine services via web
HH Consultations

Otolaryngology (ENT) Services: Ear nose and throat services are offered to our patients
one week a month by Todd Miller, MD. Services offered include surgery and treatment for the following
conditions:

HH Acid reflux HH Facial trauma HH Sinus disease HH Sore throat
HH Ear infections HH Rhinoplasty HH Sleep apnea HH Voice problems

Plastic Surgery: Surgical and non-surgical enhancement procedures and complex surgical repairs.

Telepsychiatry: is a service offered to our patients, which again allows our patients to remain in the
community for their mental health care. These services are provided by a Board Certified Psychiatrist.

Urology Services: Urologists travel from Boise once per month to see new patients and schedule
follow-up visits for established patients. This service allows our patients to remain in the community for their
urologic care. Specialty medical services offered include:

HH Bladder outlet obstruction HH Kidney stones HH Stress echo cardiograms
HH Erectile dysfunction HH Male infertility HH Treatment of urologic cancers

OutPatient Clinic Services

Sue Eder, RCS

21 Steele Memorial Medical CenterSMMC steelemh.org2015

 [Our Providers]

Highly Skilled Compassionate Providers

The Steele Memorial Rural Health Clinic provides many valuable services to the community. The Clinic’s staff
consists of one OB/GYN specialist, and three Family Practice/OB physicians, who are partnered with two
Nurse Practitioners and two Physician Assistants. A Board Certified General Surgeon and Board Certified
Orthopedic Surgeon who is partnered with a Physician Assistant also provide screening, consultation and
operative treatments. Services provided by physicians and physician extenders include:

Steele Memorial Clinic participates in the Hospital Performance Improvement program gathering data to
continuously improve processes. The nurses and ancillary staff participate to set goals to improve the patient
experience and satisfaction.

In 2015, Steele Memorial Clinic provided 18,580 patient visits to the residents and visitors of Lemhi and
Custer County.

HH Arthrocentesis
HH Audiometry/Audiogram
HH Blood Pressure Checks
HH Cauterization
HH Colposcopy & Biopsy
HH Cryotherapy of Lesions
HH Ear Examination/Wash
HH Excision of Ingrown Toenail
HH Excision of Large/Small Skin

Lesion
HH Foot Exam (Diabetes)
HH Foreign Body Removal

HH Fracture Care & Follow-Up
HH Gynecological Examinations

Includes: Pelvic, Pap Smear,
Breast, & Rectal Examinations)

HH Hospital Visit Initial/Subsequent
HH Incision & Drainage (Simple &

Uncomplicated)
HH IUD Insertion & Removal
HH Laceration (Small & Large),
HH Obstetrical Care Including:

Uncomplicated, Antepartum
Care, Delivery, Postpartum & OB

Procedures
HH Patient Counseling
HH Peak Flow Meter
HH Physical Examinations
HH Referrals to Specialists
HH TB Skin Test
HH Toenail Trimming
HH Tonometry (Screen)
HH Trigger Point Injections
HH Visits: Home, Incarceration,

Nursing Home & Office
HH Visual Acuity Test

22 Steele Memorial Medical Center SMMC steelemh.org 2015

[Our Providers]

Max Scholle, MD, grew up in the rural town of Mustang, Oklahoma. Much like
Salmon, Mustang identifies with farming and ranching. He was fortunate enough to
grow up in the same house all through his adolescence alongside his sister, Jenny.
Max has a large extended family that also live in and around Mustang, Oklahoma
Dr. Scholle has fond memories of watching and playing soccer with his sister and
cousins. The family comes from a long line of soccer enthusiasts, he and Jenny both
played at the collegiate level.

“Did you know”………Dr. Scholle’s hometown of Mustang was founded during the
Oklahoma Land Rush of 1889. A newspaper editorial of the time wrote “When the
cannons boomed a noon, thousands of pioneers surged forward. Those on fast
horses raced ahead of the wagons, surreys and plow stock”

Dr. Scholle was drawn to Salmon because of the rural setting and small town atmo-
sphere. He frequently can be found roaming the mountains while enjoying hunting,
hiking, fishing, and mountain biking. When Max is not wandering in the wilderness,

he can be found at Steele Memorial Medical Center practicing family medicine. It has been over a year since he first
stepped into the clinic in February 2015. He says, “There is a need in the community and that is what I trained for.”

Dr. Scholle earned his Bachelor of Science degree from Northeastern State University in Tahlequah, Oklahoma and his
graduate degree from Ross University School of Medicine in Dominica. He started his career path to become a general
surgeon with a surgical residency rotation at St. Agnes Hospital in Baltimore, Maryland but soon realized family
medicine was his true calling. Family medicine is a well-rounded practice that allows him to follow the patient from
pediatric to geriatric. Dr. Scholle completed a three year residency at Jane Phillip’s Hospital, in Bartlesville, Oklahoma.
He states, “I enjoy getting to know my patients, creating that bond that ultimately allows a trusting relationship to
form, enabling me to help my patients.” Steele Memorial Clinic and staff support his goal of creating and maintaining
trust with patients, he states, “The staff genuinely care.”

His message to the community is “Stay active and keep moving.”

23 Steele Memorial Medical CenterSMMC steelemh.org2015

 [Our Providers]

Gregory Behm, MD
Board Certified in Sports
Medicine & Orthopedics

Adam Deutchman, MD, FACS
Board Certified in
General Surgery

 Samuel Gardner, DO
Board Certified in
Family Medicine

Richard Natelson, MD
Board Certified in

Obstetrics & Gynecology

Suzanne Nebeker, NP
Certified Family

Nurse Practitioner

Max Scholle, MD
Board Certified in
Family Medicine

Heather Whitson, PA-C
Master’s of Physician

Assistant Studies

Myllissa Wyatt, NP
Certified Family

Nurse Practitioner

Clare York, PA-C
Master’s of Physician

Assistant Studies

24 Steele Memorial Medical Center SMMC steelemh.org 2015

[Our Providers]

Steele Memorial Clinic provides many
valuable services to the community.
The Clinic’s medical staff consists of
two Board Certified Family Practice/
OB physicians, one Board Certified OB/
GYN specialist, two Nurse Practitioners
and two Physician Assistants. A Board
Certified General Surgeon and Board
Certified Orthopedic surgeon also
provide screening, consultation, and
operative treatments at the clinic. The
staff consists of three registered nurses,
three licensed practical nurses, five
medical assistants, two nursing techs,
and eight ancillary staff.

In 2015, Steele Memorial Clinic imple-
mented LEAN strategies to improve
patient flow and access to care. Lean
(also referred to as Lean Methods or
Lean Speed) is a set of tools developed
to reduce the waste associated with the flow of ma-
terials and information in a process from beginning
to end. Steele Memorial Clinic conducted a Rapid
Improvement Event, an exercise to identify and
minimize wasted time and resources in a process.
The RIE team started by reviewing all of the steps
involved in a patient appointment—from making
an appointment to check out. We identified areas
that needed improvement, such as patient check-in
times. When patients arrive at their scheduled ap-
pointment time, it takes several minutes to register
and then several additional minutes to be roomed.
We made adjustments to our scheduling process,
requesting patients to arrive fifteen minutes prior to
their appointment for check-in. This has improved
the percentage of patients roomed on time from
less than 10% to approximately 65%. The RIE team
was led by Abner King and Wendy Chesley. The team
consisted of Dr. Max Scholle; Heather Whitson, PA;
Clare York, PA; Beth Miller; Jenny Etchart; Brianna
Engle; Toni Petersen; and Janet Gosack.

The RIE also highlighted an opportunity to improve
access to care on weekends. After conclusion of the

event, we implemented a Saturday “Walk in Clinic”.
On average, 12-14 patients are seen every Saturday.
We also extended hours on Mondays, by appoint-
ment, to accommodate patients that work late and
are not able to be seen during regular business
hours.

In 2014, SMMC implemented EPIC as our electronic
medical record system. EPIC has provided us with
the ability to share patient information seamlessly
between our clinic, Emergency Department, and
Hospital. Patients can also access health informa-
tion from home through a patient portal called
“MyChart”. MyChart allows patients to request
prescription refills, email providers, view lab results,
and find health resources.

SMMC continues to partner with the Family Medi-
cine Residency of Idaho to provide rural rotations for
broadly trained family medicine physicians. SMMC
hosted one family medicine resident in 2015 for
two weeks. Rural rotations, such as those at SMMC,
prepare physicians to work in Idaho’s underserved
rural areas.

Clinic Implaments Change

Back Row: Bri Walton & Eden Stark. Front Row: Beth Miller, Toni Peterson, Marie
Freitas, Barb Angelo, Dawn Price, Jennifer Seibert, Janet Gosack, & Wendy Scott.

Rront Row: Nancy Carraway & Sheila Jensen.

25 Steele Memorial Medical CenterSMMC steelemh.org2015

26 Steele Memorial Medical Center SMMC steelemh.org 2015

[Clinic/Outreach Programs]

Wear Red Day
A fun family event where you
can walk to celebrate your
heart health or recommit to
taking care of yourself. Walk
with friends, coworkers or
family members. After the walk,
you will enjoy lunch and a
presentation on us.

Register: 208-756-6212
Cost: Free
When: First Friday in February
Where: Hospital Lobby

Health Fair
Free blood pressure check,
oxygen saturation test, blood
glucose testing and skin cancer
screenings. Nine lab tests are
offered at reduced prices.

Register: At the event
Cost: Depends on test
When: First Friday and	 	
	 Saturday in April
Where: Steele Memorial 	
	 Conference Room

Sports Physicals
Sports physicals are offered
at a discounted rate of $25 for
only two days per year. SMMC
donates all fees generated
from the sports physicals to
the Salmon, Carmen and South
Lemhi Boosters Clubs.

Register: 208-756-6212
Cost: $25.00
When: July and August
Where: Steele Memorial Clinic

Lemhi County Fair
Informational Booth
Informational items on services
offered at Steele Memorial
Hospital and Steele Memorial
Clinic.

Register: N/A
Cost: Free
When: August (during fair 	
	 week)
Where: Commercial Booths 	
	 (Fair Grounds)

Sports Medicine
Program
Juniper McFarlane, PT meets
with high school athletes and
coaches one day per week
and consults on any topic
necessary including taping
ankles, injuries, exercise
programs and return-to-play
decisions.

Register: N/A
Cost: Free
When: Every Monday 	
	 September - May
Where: Salmon High School

Flu Vaccination
Seasonal flu vaccinations made
available for patients 18 and
older. Medicare and Medicaid
patients are asked to please
bring your card(s) for coverage
verification.

Register: 208-756-6212
Cost: $25.00
When: September - March
Where: Steele Memorial Clinic 	
	 & Community Wide

Brake for Breakfast
A drive-thru type event, where
you receive breakfast, gift and
a breast cancer information
packet on the go.

Register: N/A
Cost: Free
When: First Wednesday in 	
	 October
Where: SMMC Parking Lot

Breast Cancer
Awareness Walk and
Silent Auction
A fun family event where you
can walk to celebrate your
health. We will take a short
walk down Main Street and
return to the hospital for
refreshments, a tour of our
Radiology department and
silent auction.

Register: 208-756-6212
Cost: Free
When: October
Where: Hospital Lobby

Steele Memorial

Medical Center

Outreach
The More You Know

27 Steele Memorial Medical CenterSMMC steelemh.org2015

 [Clinic/Outreach Programs]

Turkey Trot
A 5k or 1 mile fun run family
event where you can walk or
run to burn off a few extra
calories before the big meal
and to enjoy time with family.

Register: 208-756-6212
Cost: TBD
When: Thanksgiving Day
Where: TBD

Better Breathers Club
Monthly Chronic Obstructive
Pulmonary Disease (COPD)
support group.

Register: 208-756-5630
Cost: Free
When: By Appointment
Where: Steele Memorial 		
	 Conference Room

Childbirth Prep Classes
Join a Registered Nurse for
three educational evenings
filled with information and
techniques to help you prepare
for your upcoming birth
experience.

Register: 208-756-6212
Cost: Free
When: Offered 3 times a year, 	
	 6-8 p.m.
Where: Steele Memorial 	
	 Conference Room

Community Lunch &
Learn

Informational presentations on
varied medical and health topics.

Register: N/A
Cost: Free
When: 4th Tuesday of Every	
	 Month
Where: Steele Memorial 	
	 Conference Room

Health Care
Professions & Careers
SMMC offers clinical student
rotations, job shadowing
opportunities as well as
attending the Salmon Career
Expo and various college/
university career fairs.

Register: 208-756-5665
Cost: Free
When: Ongoing
Where: Community Wide

Industrial Medicine
Program
Workers compensation
program allowing injured
employees from around the
community to receive priority
appointments.

Register: 208-756-6212
Cost: N/A
When: Ongoing
Where: Steele Memorial Clinic

Smoking Cessation
Classes
Educational and support
sessions provided by a licensed
Respiratory Therapist.

Register: 208-756-5630
Cost: Free
When: By Appointment
Where: Steele Memorial		
	 Conference Room

28 Steele Memorial Medical Center SMMC steelemh.org 2015

Becky Infanger

CASE MANAGEMENT

Left to Right: Ashley Rhead, Tina Still, Carrie Buhler, Dee
Dance, Dianna Duke, Amber Tolman, Shari Jensen, Christy

Ottonello, & Brittany Moses

BUSINESS OFFICE

[SMMC Departments]

ADMINISTRATION

Left to Right: Shena Popat, Administrative Resident; Jim
Peterson, CFO; Jenny Tracy, Executive Assistant; Abner King,

Interim CEO; Judy Washbon, Administrative Assistant &
Stephanie Orr, CNO

Steele Memorial Medical Center Departments

Left to Right: Sharon Richardson, Sandy Young, Michelle
Boots, Alesha Irons, & Kelley Harris

Dietary Department

Emergency Department

Left to Right: Chelsea Stephanishen, Amanda LaRiche, Jayme Hellickson, Reba Ulshafer, Cami
Hugunin, Dr. Joel Dye, Janoa Parde, Debbie Baldwin, Colleen Miller, Becca Probst, Ellie McGill, & April

Nichols

29 Steele Memorial Medical CenterSMMC steelemh.org2015

Dajuana Summers, Sheri Miller, & Amber Tolman

FISCAL SERVICES

 [SMMC Departments]

Environmental Services

Left to Right: David Harling, Tina Capps, Merced Suarez,
Wendy Boese, Gloria Gaffney, Celeste Quinn, Martha

Dimaggio, Tammie Rose, & Connie Silcock

Engineering Department

Left to Right: Paul Moody, Mark Heald, John Noh, &
Greg Cummings

Information Systems Department

Left to Right: Jason Edwards, Shawn Huston, &
Curt Tewalt

HUMAN RESOURCES

Kim Kesl & Libby Brittain

Laboratory Department

Left to Right: Rebecca Goddard, Dallin Judy, Natasha Thimons, Teresa Hudson, Kevin
Jensen, Darryl Vanroosenbeek, Stephanie Anderson, Karen Vanroosenbeek, Sheila

Hodges, & Ellen Schultz

30 Steele Memorial Medical Center SMMC steelemh.org 2015

[SMMC Departments]

MATERIALS

Steve Fisher & Tina Capps

MEDICAL RECORDS

Left to Right: Faith Jordan, Teresa McFarland, Dorene Johnson,
Alexandra Butch, Tina Halton, & Barb Green

Medical Imaging

Left to Right: Cody Walton, Linda Taylor, Lynnel Holcomb,
& Jason Westfall

Rehabilitation Services:
Occupational Therapy, Physical

Therapy & Speech Therapy

Left to Right: Gayle McCampbell, Miranda Sweet, Judi
Jackson, Sheri Harrison, Judy Washbon, & Juniper McFarlane

Pharmacy Department

Left to Right: Joel Rea, RPh; Tracie Stout, Reba Ulshafer &
Kristin Kubota, RPh

31 Steele Memorial Medical CenterSMMC steelemh.org2015

The 2015 Quality Department consists of one outstanding employee, Wendy
Chesley, RN. Wendy began her position as the Quality Director in July of 2014
and continues to learn in her new role. Wendy receives excellent support from the
Administration team to assist department managers with improvement projects
throughout Steele Memorial Medical Center (SMMC).
2015 was a busy year for the Quality Department. The year began with the
continuation of the Steele Memorial Clinic first Lean Rapid Improvement Event
(RIE) from 2014 and a second RIE in early 2015. She also assisted the Surgery
Department in their first RIE. Late in 2015, a one-day RIE was performed to assist
the Outpatient Specialty Clinic with smoothing out the appointment schedul-
ing process. This RIE was attended by staff members from the Surgery, Clinic,
Information Systems (IS), and Outpatient Specialty Clinic departments. This mix of
staff members were able to compare and contrast how they schedule appointments,
and assist the Outpatient Specialty Clinic schedulers with improving their process.

Lean manufacturing, simply known as “lean”, is a systematic method for the elimination of waste in a workflow
system. Lean manufacturing is derived from the Toyota Production System and has been adopted in healthcare
as a way to eliminate areas of waste and improve patient care. Gemba walks are used to identify areas of waste
in a workflow system. Gemba is a Japanese term meaning “real think” or “real place” and is used in Lean as
observing the work as it is happening. Areas of waste are identified and studied during a three day RIE in order
to make modifications to the workflow, which help to eliminate unnecessary steps that slow the process. After
modifications of the workflow are made, the lean process continues with long term monitoring of the new
workflow, and continued modifications are made as needed for further improvements.
As part of the SMMC 2015 Improvement Process regulated by Yellowstone Insurance Exchange, the Quality
department upgraded the Incident Reporting System from a paper system to an online system. This upgrade
makes it possible for all employees to have their own access to a website linked to Yellowstone Insurance
Exchange. This website makes it possible to efficiently enter incident reports directly into the website instead of
routing a piece of paper to the Quality Department. The online system instantly updates the entered incident,
and routes the incident reports to department managers and the Quality Director’s email. The data collected
through this website allows for data analysis and trending that can be used for future improvement projects.
Upgrading to the online system was complete in December 2015, after several months of preparation by the
Quality and IS departments.

 [SMMC Departments]

Wendy Chesley

HIPAA/QUALITY OFFICER

32 Steele Memorial Medical Center SMMC steelemh.org 2015

[SMMC Departments]

The Med/Surg Department continues to strive to bet-
ter patient experience. Due to a generous donation
from Steele Memorial Foundation, we were able to
purchase eight new hospital beds. We will be pur-
chasing the remaining eight beds by the end of 2016,
completing the upgrade. The beds were purchased
to increase comfort, provide improved features to
help prevent skin break down, and increase patient
safety.

We have also purchased new equipment to conduct
newborn hearing testing and it has worked well. The
new machine is portable allowing the hearing test
to be done in the mother’s room to keep mom and
baby together as much as possible. In 2016, we look

forward to purchasing three newborn warming beds for our labor and delivery rooms. Parents are often anxious to
find out their baby’s weight. The new infant beds have the capability of weighing the infant directly after delivery in
the presence of the mother.

Our HCAHPS patient satisfaction scores remain in the 90th percentile. Two employees, Willow Griffith and Carrie
Shippy, attended the What’s Right in Health Care Conference in Chicago, Illinois where they accepted the 2015 Studer
Group Excellence in Patient Care Award on behalf of SMMC. This is a great accomplishment for our team!

The Med/Surg/OB management position has been filled. Shay Hamilton was on board for six months as an interim
manager and did an excellent job. Colleen Miller graciously accepted the new role as Acute Care Services Director. Her
areas of responsibility include the Emergency Department, Outpatient Specialty Clinic, Med/Surg floor, Obstetrics, and
Case Management. To help support her in this new position, Rebecca Probst has taken on a new role as the Clinical
Resource Nurse/Education Coordinator. “Becca” oversees education for the hospital nurses, the disaster plan, Outpa-
tient Specialty Clinic, and assists with needs in different departments with direct patient care. The transition took place
November 2015 and is going well.

Medical, Surgical, & Obstetrics
Department Maintains Steller
Patient Satisfaction Scores

Left to Right: Lisa Swartzfager, Willow Griffith, Taylor Graham, Jennifer
Judy, Rivers Gydesen, Ali Fields, Debra Foster, Colleen Miller, Heather

Bybee, & Becky Infanger

33 Steele Memorial Medical CenterSMMC steelemh.org2015

 [SMMC Departments]

2015 was a banner year for the Surgery Department.
Accomplishments highlight the department’s com-
mitment to continuous improvement with the aim of
providing high-quality, compassionate healthcare.

The surgical team consists of ten physicians, three
nurse anesthetists, eight registered nurses, and
three surgical technologists. They go the distance
to provide compassionate health care. All of us at
the Department of Surgery share this spirit, and are
connected by our dedication to the purity of creating
a place where any patient can come at any time to

receive the best treatment possible. We continue
to align with our vision to be the first choice for
healthcare services for the residents and visitors of the

Salmon /Lemhi Valleys and surrounding areas.

We continue to increase the number of procedures performed from year to year. We completed 911 procedures in
2015--a new record for SMMC. This is a significant accomplishment indicating the growth SMMC has experienced
in recent years. For comparison, SMMC performed just 246 procedures in 2003. We provide high-quality care to our
patients. Our surgical site infection rate continues to remain very low at less than 2% for class one and two surgical
procedures.

In 2015, one of the Surgery Department’s goals was to enhance the surgery patient experience. To enhance patient
experience, we focused on improving communication to the family. Family members often experience anxiety while
their loved one is going through the surgical process. To reduce anxiety and increase communication, we installed
a patient status board on a HD flat screen TV located in the waiting room. The patient status board allows family
members to track the patient’s progress from admissions to recovery in real time. For confidentiality purposes, upon
check in, designated family members are given a card with the patient’s assigned number. That number is posted on
the screen and a color coded system designates where the patients is in the surgical process. Family members have
reported what an informative and comforting tool this is to be able to follow their loved one through the surgical
process.

The second goal Joel Cannon, Surgery Department manager identified is increasing rounding on pre-op and
post-operative patients. Rounding on patients is a tool used to gain a patient’s feedback on the quality of care
received, staff to be recognized, and processes to improve. Whether a patient is admitted for inpatient or outpatient
surgery, they will receive sophisticated and compassionate health care from our providers and staff at Steele Memorial
Medical Center.

A third goal achieved was a Rapid Improvement Event (RIE). This RIE focused on improving the pre-operative
preparation process, from the time the patient makes the surgical appointment, to the time the patient enters the
operating room. The improvement areas identified during this RIE included having the patient arrive to the hospital
as close to the procedure start time as possible and still have enough time to prepare for their procedure, standard-
ize the pre-operative phone calls, standardize the pre-operative chart making task, standardize the pre-operative
exam rooms, and coordinate exact procedure start times with the surgeons. The RIE team worked together to plan
and implement improvement changes, which improved efficiency during the pre-operative preparation process
and improved the overall patient experience by decreasing the wait time. The RIE team continues to monitor these
implemented changes and make further improvements as needed.

Once Again Surgery Department
Hits Record Number of Surgeries

Left to Right: Dusty Pena, Tom Tremain, Kristi Jo McLain, Joe
Rackham, Jessika Griffiths, Nancy Crismon, Ginger Myers, Joel

Cannon, Pete Aguilar, & Debora Atkins

34 Steele Memorial Medical Center SMMC steelemh.org 2015

[Steele Memorial Auxiliary]

The Steele Memorial Auxiliary is a group of dedicated volunteers who care about our community and work
to support a very important asset, our hospital. As a group, they have volunteered over 3,990 hours and as-
sisted with numerous events. Auxiliary members help make a positive impact at Steele Memorial by greeting
every patient and guest, providing direction to specific departments and answering general questions. They
hand craft pillows for abdominal surgery patients, blankets, booties and hats for newborns. They provide
tray favors to all in-patients and assemble/distribute quiet kits to help make patient stays more comfortable.
Auxiliary members also sort and distribute the daily mail.

The Steele Memorial Auxiliary operates a successful gift shop in the lobby of Steele Memorial Medical
Center. It is always fully stocked with goodies and necessities for patients and visitors. In addition to volun-
teering their time to run the gift shop, the Auxiliary hosts a popular annual Pink Tea event. Funds raised at
the Pink Tea are donated to a hospital need. This year, the Auxiliary made a donation of $2000 to the Steele
Memorial Foundation’s Annual Giving Campaign and $2000 donation to the SMMC Laboratory Department
for the purchase of a backup i-Stat Analyzer.
The Auxiliary’s time, generosity, and continuous care also extend in assisting with the following Community
Outreach events:
Annual Health Fair Heart Health Walk Red Cross Sponsored Blood Bank

Brake for Breakfast Kid’s Christmas Steele Memorial Foundation

2015 Auxiliary Members: Joan Schwarz, President; Mona Sellegren, Vice President; Judy Peck, Secretary;
Paula Hackathorn, Treasurer; Norma Clore, Sandi Dolliver, Roberta Fadness, Barbara Hill, Jan Keller, Shirley
Kempf, Suzanne Kosteczko, Phyllis Krueger, Pat LaMoure, Sandra Luce, Pat McKinney, Monica Melendrez,
Alice Miller, Genie Quinn, Susan Richards, Bonnie Rose, Betty Runnels, Maxine Sager, Carole Sheppeard,
Janice Sommers, Pat Stokes, Kathy Tilford, & Anna Vihlen.

Our Volunteers

35 Steele Memorial Medical CenterSMMC steelemh.org2015

Steele Memorial Medical Center employees were honored on May 12, 2015 for their achievements,
valuable contributions and dedicated years of service to the organization.

5 Years Of Service
Left to Right: Stephanie Orr, CNO; Libby Brittain; Karen
Vanroosenbeek; Darryl Vanroosenbeek; Dawn Price; &

Carol Cunningham.

10 Years of Service
Left to Right: Becky Infanger, Merced Suarez, Tina Still, Ray

Palmer, Cari Whitson, Heather Yeazle, & Sockie Walchli

20 Years of Service
Lynda Evans

15 Years of Service
Debbie Baldwin; Abner King, Interim CEO; Joel Cannon, Tina

Capps, & Eden Stark

[Employee Years of Service]

Our Committed Employees

36 Steele Memorial Medical Center SMMC steelemh.org 2015

Sally Edwards
Chair

Bob Perry
Vice Chair

Loren Arfmann
Secretary/
Treasurer

Bill Allen
Board Member

The purpose of the Steele Memorial Foundation, as recorded in its bylaws, states, “The Foundation, by working
with and through Steele Memorial Medical Center, seeks to improve medical care and medical services, thereby
benefiting communities, residents, and visitors of Lemhi and Custer Counties.”
The 2014-2015 Annual Giving Campaign began in November 2014 with the Foundation’s annual letter drive. The
2014 Campaign allowed Steele Memorial Foundation to donate $72,000 for the purchase of eight Stryker Smart
Beds. The technologically advanced Smart Beds offer interconnectivity with the patient communication system.
These state-of-art beds improve patient safety through a multi-level alarm system that alerts nurses and staff with
different levels of patient movement. The Smart Beds are designed to deliver maximum comfort and will lead to
a better overall patient experience.

•	 2014-2015—$72,000 Eight Stryker Smart Patient Beds
•	 2013-2014—$45,000 Comprehensive Patient Communication System
•	 2012-2013—$100,000 EMS Building
•	 2011-2012—$76,841.52 Digital Mammography System
•	 2010-2011—$63,481.91 Portable Ultrasound Machine
•	 2009-2010—$41,958.84 Rehabilitation Equipment
•	 2008-2009—$56,466.14 Wireless Biotelemetry System
•	 2007-2008—$86,876.00 Computerized Radiography Equipment
•	 2006-2007—$32,290.56 Fetal Monitoring Unit for the Obstetrical Program

[Steele Memorial Foundation]

Steele Memorial Foundation:
Then and Now

Charlie Clark
Board Member

Jeanie Gentry, CEO
Ex-Officio

Don Jakovac
 Board Member

Richard Natelson,
MD

Ex-Officio

Robert Stoddard
Board Member

37 Steele Memorial Medical CenterSMMC steelemh.org2015

The money gained from each of our campaigns supplies Steele Memorial Medical Center with modern tools to
continue delivering quality, compassionate healthcare to the community.
The Donor Wall, in the hospital lobby, has long been a public place to acknowledge the many Friends, Sponsors,
Patrons, and Benefactors of the Steele Memorial Foundation with giving’s of $500 or more. It is also an area to
view the many donations made in memory of friends and loved ones. While the Steele Memorial Foundation
Donor Wall is significant, we wish to recognize and honor all of the many individuals who have donated,
whether it be $5 or $5000, and to all of our donors we say,

“Thank You!”

Benefactors $10,000+
Bill & Diz Allen
Michael & Beverly Barrett
Estate of Vera Arndt
Bill & Sally Boyne- In Honor of the Emergency
Department
Charlie & Christy Clark
Eastern Idaho Regional Medical Center
Gail Gibson & Sandi Dolliver
Jean Johnson

Medical Imaging Associates of Idaho Falls
Grace & RJ Smith
Steele Memorial Auxiliary
Steele Memorial Medical Center
Steele Reese Foundation
The Mary Jane Strand Family
Doug, Deb, & Westfall Family
JoAnn Wolters & Dan Schroeder Family
Von & Jeanne Wolverton

Patrons $5,000 - $9,999
Gary & Geneal Anderson
Ross & Lillian Bond, Jr.
Valerie Brackett & Nikolaos Monoyios
Cole Insurance
John & Emma Herbst Family
Jeff & Barbara Hill
Gerald Holley & Molly Newcomb
Don & Gloria Jakovac
Abner & Ranee King
Nep & Mary Ellen Lynch

Fred & Diana Lyon
George Miley
Portneuf Medical Center Brenda Stanley
Joel Rea & Marla Hunteman
Saint Patrick Hospital & Health Foundation
Robert & Margaret Stoddard
Thompson Creek Mining Company
Fran Tonsmeire
Dr. David & Georgena Yanoff
Yellowstone Insurance Exchange

Memorials $1,000 - $4,999
In Memory of Aileen ‘Annie’ Alexander-
A Woman with an Open Mind
In Memory of Zebediah Alexander-
The Best Cat in the Whole World
In Memory of Jeff Allen
In Memory of S. Michael Allen
In Memory of Dr. Walt and Shirley Blackadar
In Memory of William Boyne
In Memory of Warren Cumberland
In Memory of Wally Deboard, a Friend of the Hospital
In Memory of Zach Johnson, MD
In Memory of Patricia Kirtley Long

In Memory of Grace M. Lyon
In Memory of Norma McFarland-
A Friend of the Auxiliary
In Memory of Sam P. McKinney
In Memory of Larry Shiley
In Memory of Leslie Sinclaire
In Memory of Jackie L. Sustaire
In Memory of Tyson Lee Sustaire
In Memory of Joe Tonsmeire
In Memory of Irving Yanoff
In Memory of Judith G. Yanoff

[Steele Memorial Foundation]

38 Steele Memorial Medical Center SMMC steelemh.org 2015

Sponsors $1,000 - $4,999

The Adermatt Family
Ron & Victoria Alexander-Lane
Ryan & Cori Allen
Robert & Jean Anders
Bob & Leslie Anderson
Barb Angelo
Loren & Erlene Arfmann
Jerry & Linda Astalos
Ben & Debbie Baldwin
George Bandow, MD
Roy & Katie Barrett
Dr. Greg & Beth Behm
Ken & Ginny Beller
Ken & Roberta Bittick
Lynn & Tammy Bowerman
Gary & Vicki Boyce
Charles & Brigitta Bradley
John & Nan Bryant
Rob & Heather Bybee
Loren & Ruth Call
Ruth Campbell, NP & Rob Strong
Randy & Tina Capps
Scott & Kimberly Caywood-Kesl
Jack Cherry
Harry Clark
Terry Clark
Doug & Norma Clore
Jay & Marge Cook
Richard A. Corbett
Don & Carol Cunningham
Spiro & Annette Daskalos
Bonnie Porter- “Down River Folks”
Wayne A. Drinkward
Sharon Dutton
Jeffrey & Sue M. Eder
Rod & Sue Edmiston
Myrtle C. Edwards
Paul & Sally Edwards
John & Kathleen Ellis
Jim & Lynda Evans
Eddie & Ali Fields
Kenneth & Marie Freitas
Maxine Gould
Cyndie Grier
Billy & Rivers Gydesen
Harold C. Havens Foundation
Grant & Carol Havemann
John Hayes
Dr. Bruce & Lori Hayward

Mark & Kathy Heald
Greg & Sue Hexem
Hoffman Coporation
Jim & Teresa Hudson
Camilla Hugunin
Chuck & Jeanne Hurst
Jim Bob & Sharon Infanger
Val & Becky Infanger
Galen & Norma Kossler
Mike & Ann Lane
Christi & Kexton Layton
Larry & Kathryn Leavitt
George & Ann Matejko
Elaine Mayberry
Sam & Beth Miller
Roy & Teresa Molter
Paul & Julie Moody
Donald & Frances Mosher
Dr. Richard & Holly Natelson
Dr. Doug & Rita Nicholson
Cameron, Stephanie & Orr Family
Jack & Judith Perry
Dr. Kelly & Cindy Phelps
John & Bonnie Porter
Providence Health & Services
Holton & Genie Quinn
Scott Raberge
Dr. Hans & Lisa Redd
Irene Reinhold
Hadley & Maxine Roberts
Robert & Phyllis Rose
Michael & Devon Rotter
Alfred & Sharon Rowland
Marguerite Rush
Raymond Rush
Jeff & Kathy Sheets
Jordan & Mary Smith
Max & Evelyn Smith
Bill & Beatriz Stidham
Clee & Abbie Stokes
Otis Stout
James R. Sustaire
Butch & Sherry Taylor
Jim & Barbara Tierney
Darryl & Karen VanRoosenbeek
Larry & Karen Wade
Donna Willoughby
David Wood, MD
Diane Zavotsky, MD & Dan McClenahan, CRNA

[Steele Memorial Foundation]

39 Steele Memorial Medical CenterSMMC steelemh.org2015

Friends $500 - $999

Katina Adams
John Awve
Preston & Katrina Becker
Beta Sigma Phi of Salmon
Michael Biddulph, MD
George & Susan Blodgett
Glenn & Libby Brittain
Tyler & Kali Brothers
Bob & Alexandra Butch
Bill & Susan Calcagno
Joel & Holly Cannon
Kathryn Catlett
Lee & Jill Chapman
Terry Clark & Hank Miller
James & Adele Crawford
The Mike Crismon Family
Gordon & Evalyn Daniels
Robert & Joan Deurloo
Dr. Adam & Ella Deutchman
James Edlin, MD
Timothy J. Fullam
John E. Goodman
Clayne Hanson
James Harris, MD
Bev Hart
James Harvat
Richard & Pat Hauff
William & Mabelle Hays
Linda K. Heffner
Paul & Doris Hightree
Ken Hill
Shayne & Robyn Holmes
Dr. William & Jeanie Hull
George Hyde
King’s Stores Fund the Idaho Community Foundation
Liz Jenkins
James & Pat Little
Robert & Ann Loucks
Irene Malcolm
Charles Marsh
Rudy & Jean Mayer
Edna McAdoo
Whit & June KcKinney
Terry, Jessica & McNellis Family
Donald & Frances Mosher
Mountain West Real Estate
Brent & Karla Mulkey
Bruce & Ann Mulkey
Jim Murphy

James Neeley, MD
Glen & Barbara Nichols
Mark & Kim Olson
Shaun & Dale O’Reilly
Vic & Joan Phillips
Kimberly Jay Fredericks Pierson
Allan Purcell
Douglas Reinertson
Donna Ricks
Rotary Club of Salmon
Luther & Deborah Russell
Bob & Nancy Russell
William & Maxine Sager
Salmon Elk’s Foundation 1620
Salmon Garden Club
Salmon River Electric Cooperative
Bill Schlenk, Jr.
James Schmutz, MD
Don & Mary Scott
Seventh Day Adventist Church
Ralph & Brenda Smiderle
Steven Smith, MD
Rick & Sherrie Snyder
Jerry & Lori Stacy
Martha Strand
John Strobel, MD
Summit National Bank
Syringa Networks
James Taylor, MD
Linda Taylor
The Salmon High School Senior Class of 1952
Ben & Natasha Thimons
Michael Tyacke
Milton & Wanda Usher
Peter Vance, MD
David Warden, MD
James & Paula Whittaker
Charles Wing
Alan Wray, MD
Tom & Carol Yerden

[Steele Memorial Foundation]

40 Steele Memorial Medical Center SMMC steelemh.org 2015

Steele Memorial Medical Center
203 South Daisy Street

Salmon, ID 83467
(208) 756-5600

Steele Memorial Clinic
805 Main Street

Salmon, ID 83467
(208) 756-6212

Steele Memorial Foundation
203 South Daisy Street

Salmon, ID 83467
(208) 756-5728

To discover more about our programs and services please contact us or visit our website at
www.steelemh.org

