Welcome to Lone Tree Family Practice
The Practice of Dr. Linares, Dr. Cedars,
Michelle K. Martin, PA-C, Monica Dell’Armi, PA-C, Sheri Fox, PA-C
Lynn Rutherford, F.N.P.-C, and Tammy Swagler, A.N.P.-C
We are pleased you have chosen us as your new healthcare provider
Our Office Hours Are As Follows:
Monday- Thursday 8:00 a.m. – 6:00 p.m.

Friday 8:00 a.m. - 5:00 p.m.
Saturday 8:00 a.m.–12:00 p.m.
We would like to take this opportunity to thank you for allowing us to provide you with the healthcare services that you are accustomed to along with the newest and latest approach in medical care. Lone Tree Family Practice (LTFP) is participating in an innovative approach to healthcare called Patient Centered Medical Home (PCMH). This approach to healthcare is a new concept in how medical professionals provide you outstanding and complete medical care. PCMH allows us to discuss concerns and issues you may have and encourages you to participate in your own personal care.

Our goal at Lone Tree Family Practice is to provide you with quality medical care in addition to helping control your medical care costs. We submit your medical bills to the insurance companies and work with them to settle any disputes on your behalf. We consistently work with the various insurance carriers to ensure that you receive full benefit from your insurance plan and eliminate you from having to spend time doing unnecessary paperwork. By working together we can have an impact on your insurance premiums, co-payments and individual deductibles.
When deemed necessary, we can refer you to specialist(s) and work with you to ensure the proper paperwork has been completed and approved prior to your appointment with the specialist.
We are implementing new healthcare concepts, and group meetings are just one way we provide you with optimal care. Our group meetings are held primarily in the evenings to cut down on your time away from work. Your provider will discuss specific group meetings that may be beneficial to you.

We are also here to provide you with convenient hours and an easy way to make appointments. We want all of our patients to know that your ease of getting healthcare is our priority. Because your healthcare concerns do not stop at 5:00 p.m., you are always welcomed to call our office number and speak to a provider when an emergency arises. Healthcare is a team effort and we must all work together to ensure you receive the quality of care you expect.
Payment Due at the Time of Service
In an effort to provide you with the quality medical care you deserve and to help control medical care costs, we ask that you be familiar with your medical plan benefits. It is very important that you understand that your insurance contract is between you and your insurance company. Since we are working with various medical plans (Indemnity/PPO/HMO/POS) it is necessary that you familiarize yourself with your insurance plan, your deductible or co-payment requirements; and especially if you have preventative coverage (well care and immunizations). It is your responsibility to know your benefit package and assist us in working with your specific health plan. Co-pays are due at time of service. We will work with you and your insurance company(s) to ensure you receive the full benefits from your plan(s).
Referrals
We do not need to refer patients as often as some providers because we handle a wide range of medical diagnoses in our office. In the case we do refer you; we work hard to complete your referral within 48 hours and have it approved by your insurance company. However, it is also your responsibility to know whether the specialist is in your insurance network. It is also necessary for you to make sure all the information has been verified and approved with your insurance before your visit to the specialist.
Due to the information required by the insurance companies, we can not refer for a problem that has not been discussed with us during an office visit, and we cannot “back date” referrals. If you see a specialist without authorization, you may be responsible for the bill. If you feel you need to see a specialist, we are more than happy to discuss your concerns and take care of your situation appropriately.
Appointments
Most appointments are scheduled for 15 minutes. Please be respectful to our other patients by arriving 5-10 minutes prior to your scheduled appointment time. If you are late we will do our best to see you, but we may need to reschedule you for another time. This will ensure that all patients receive the time they deserve for their appointment.
If you have multiple concerns, your provider may address the most pressing issues and schedule you for another appointment so we can ensure adequate time to address all your concerns.
Missed Appointments
If you cannot make it to your appointment, please notify the office 24 hours in advance.
In consideration for those who are waiting for appointments, we have implemented the following policy: If you fail to show for your scheduled appointment or do not give us 24 hours notice that you need to cancel or reschedule you may be charged $35.00 to $50.00 for the time reserved for the appointment. Please be aware this fee will not be covered by your insurance company.
Thank you,
Christine Linares, M.D.

Chester M. Cedars, M.D.
Michelle Kirschbaum, P.A.-C

Monica Dell’Armi, P.A.-C

Lynn Rutherford, F.N.P.-C

Tammy Swagler, A.N.P.-C

Sheri Fox, P.A. –C
Welcome Packet Agreement
I have read and understand the above policies.
Name (Printed) ___
Signature ___Date __________

Financial Responsibility Agreement
I/we agree to pay all charges to Lone Tree Family Practice, Prof LLC that result from the evaluation and/or treatment of the above named patient. The assignment of benefits and release of medical information is hereby authorized. In addition of the foregoing, I hereby authorize the release of my medical information to and/or between any of my treating physicians and my insurer, HMO, health benefits payer or any other entity (including but not limited to third party administration, management companies and provider networks) involved in the administration of my health benefits.

Signature: __ Date: ___________
