

Child Family Health International

CFHI 07

Advancing Quality Healthcare for All
Annual Report 2007

Advancing Quality Healthcare For All

Child Family Health International

2007

TABLE OF CONTENTS

Our Vision	3
Letters	5
Recover: An Alum's Perspective on Giving Back	7
CFHI Recover Program	8
Global Health Education Programs	9
Community Health Projects	10
Personal Impact: Ecuador with CFHI	13
Notes From the Field: Banking on Women's Empowerment	14
2007 Finances	16
Acknowledgments	17

Alexis Guy and her fellow students en route to a clinic in Hlabisa, South Africa.

A key benefit of CFHI's programs is that students from different health science disciplines, different countries and different cultures can live and learn together while gaining first-hand exposure to global health issues.

Photo by Alexis Guy – CFHI Alumni, HIV/AIDS & Healthcare in Durban, South Africa (2007)

"My month in Bolivia was the most amazing experience! I learned what the Hippocratic Oath truly means, my Spanish improved both conversationally and medically, and I got to see and do so many things that help me everyday in medical school. I highly recommend this program to anyone!"

—Ashley Strobel, Pediatric Health in La Paz, Bolivia, 2007

"Remind yourself that you are far, far away from home! Not all your comforts will be met, but you are the one who has to rise above it, embrace it, be open about it, and immerse yourself in the lifestyle of the country."

—Darrell Kumar, Introduction to Traditional Medicine, India, 2007

Photo: Scott Ritter, Infectious Disease in Mumbai, India, 2007

In 2007, CFHI received a grant from The PARSA Community Foundation for scholarships for two Iranian-American health science students to enroll in one of our 17 programs. As part of CFHI's outreach efforts, one of our star alumni, Sonya Soni (pictured here) attended the Javan Chapter Meeting in Los Angeles.

—Sonya Soni, Pediatric Health in La Paz, Bolivia, 2007 and Rural Himalayan Rotation, India, 2006

Our Vision

WHAT WE DO

Child Family Health International (CFHI) is a global family of committed professionals and students who work at the grassroots level to promote the health of the world community by:

- Fostering learning and service that sparks transformational personal change for all involved
- Working to achieve sustainable solutions in healthcare services and disease prevention
- Emphasizing respect and understanding across cultures
- Facilitating the sharing of medical resources, knowledge, and experience, and
- Giving priority to underserved communities

HOW WE DO IT

Global Service Learning

Medical and other health science student programs that focus on cultural competency in the health setting

Community Initiatives

Healthcare for underserved communities through local medical professionals and clinics

Medical Supply Recovery

Collection and distribution of salvaged medical supplies

Photo by Anur Wadhwa – CFHI Alum, HIV & Public Health Challenges, Delhi, India (2007)

Dear Friends,

At the end of each year, fiscal and calendar, it's helpful to take time to reflect on what we have received and what we have given back to our families, our friends, our community, our world.

At this time, let us all take a hard and honest look at our 'personal balance sheets' because each of us in our own ways has the ability to make the world a little better, whether through our actions, financial support, or simply giving voice to a need still unheard.

CFHI is proud to be cultivating a family of global health professionals made up of educators, students, volunteers—establishing amazing partnerships that criss-cross the world. We invite you to read about the work that we are doing to ensure that our presence, our actions, and our impact is meaningful and measurable.

Please share with us your ideas, your efforts and your good fortune so that we can continue to make our vision into a reality.

Sincerely,

Evaileen Jones MD

Evaileen Jones, MD,
President, Founder and Medical Director

Gunjan

Gunjan Sinha,
Chair of the Board of Directors

Dear CFHI Family,

Now in our 16th year, the work of Child Family Health International (CFHI) could not be more important or timely. Our world is getting smaller every day and, as energy and food prices remind us, something that happens half a world away today can easily influence our daily life tomorrow. Global health issues have always been of critical importance, but now we are even more aware of how quickly and lastingly these issues can affect each and every one of us, irrespective of the passport we hold. The answer to a smaller world is a better connected world, a world where different cultures are understood and respected, and where solutions to problems become the intersecting point for sharing knowledge, experience, dedication, and commitment.

In this annual report, you will see the impact of people from different corners of the world coming together to share and learn from each other. Within the underserved communities where CFHI has forged so many close, long-term relationships, this impact takes the form of real, direct improvements to healthcare. Thanks to the passion and expertise of the local medical professionals who live in these communities—those unsung heroes, our partners—we know that this impact is felt enormously in the minds and hearts of the

CFHI students who travel to shadow them. For these students, who come from many countries around the world, there is a new vision, a broader perspective—a change—that makes a difference not only in what they do today, but in what they do and who they become tomorrow.

Reading between the lines here, you will see many seeds being planted as well as the results of ones that have taken root and thrived. CFHI will soon have more than 5,000 alumni of our Global Health Education Programs, with a surprising number of these young professionals distinguishing themselves as leaders. This makes us very proud of them and also of our international partners, who create these profound and often life-changing experiences.

Who knows what the global health challenges of tomorrow will be, but with your support of the growing CFHI family—along with others who share our vision—we believe the dedication, experience, and mentality to meet these challenges will be there.

Warm Regards,

Steven E. Schmidbauer

Steven E. Schmidbauer

David Richman-Rabinovitch in Bolivia (2008)

RECOVER:

An Alum's Perspective on Giving Back

David Richman-Raphael is a stellar example of a CFHI alum who, inspired by his program experience in La Paz, returned to the US with a deepened commitment to helping the underserved communities that he visited there. As a dentistry student, David witnessed first-hand the numerous dental diseases prevalent among the people living in poverty in La Paz, such as Dental Caries and Periodontal Diseases, due to unmet oral health needs and lack of basic oral health resources.

Determined to make a difference in addressing the oral health problems in Bolivia, David contacted dental supply manufacturing companies in the US such as Colgate, Ultradent and GC America, and urged them to make generous donations to CFHI's medical supply recovery program, Recover. The oral health donations made by these companies, included toothpaste, toothbrushes and expensive filling material, and were recently sent through students participating in CFHI's pediatric health program in Bolivia. The following is an interview with David Richman-Raphael, where he describes his experiences in La Paz and the profound impact it had on him. CFHI's Recover Coordinator, Harini Krishnan went to speak to him.

Harini Krishnan (HK): David, how would you describe the oral health situation in Bolivia, and specifically that of the underserved communities you interacted with during your participation in CFHI's pediatric health program in Bolivia?

David Richman-Raphael (DRR): The need for oral health resources and education in La Paz cannot be overstated. La Paz is a place where soda costs less than milk, toothbrushes are a luxury and people are not exposed to fluoride because they do not drink the tap water. The evidence of a lack of knowledge could be seen everywhere – bottle caries was rampant; ten out of eleven children in an infectious disease ward of a children's hospital I visited were there for treatment of oral abscesses that started as simple cavities

and had become life-threatening infections; and in the cancer ward of the same children's hospital more children were dying from preventable infections than from cancer. These problems could have been avoided with a little education and a few resources.

HK: What prompted you to contact the US dental supply companies that you did, that is: Colgate and GC America about securing donations to address the oral health situation in Bolivia? Have you worked with these companies before and know of their philanthropic interests before?

DRR: Crest and Colgate have supported a number of outreach efforts through the donation of toothbrushes and toothpaste. I contacted the Crest and Colgate representatives who work with University of Maryland Dental School and they were excited about supporting my project in Bolivia. Each company sent more than I could carry and other CFHI students had to help bring the supplies to La Paz.

A faculty member at my school heard about my trip and suggested I contact Ultradent about donating supplies that dentists could use. The Ultradent representative gave me boxes of supplies that went to dentists who worked in clinics for children, adolescents,

and women who would not otherwise have had access to high quality restorative dental materials.

Finally, before I left La Paz, my mentor, Dra. Roxana Mollinedo told me about a project that she was leading to place sealants in the mouths of 1,000 children. The problem was that the sealant material available in Bolivia was not high quality and North American companies wouldn't ship to Bolivia. Dr. Mollinedo wanted to give me money to purchase the glass ionomer and ship it to her, but given my experience of collecting supplies I was confident that I could find a company to donate the materials. A faculty member at my school suggested I contact GC America. It was a great suggestion because they donated the materials that Dr. Mollinedo needed to do her project.

The generosity and support of the companies I contacted was unbelievable. Without their support my trip would not have been nearly as worthwhile.

HK: How do you think your program experience in Bolivia and your efforts to help the underserved communities obtain oral health supplies through the Recover program, will impact your future career as a dentist in the US?

DRR: During the month I spent in La Paz, I saw how badly supplies are needed, the lack of patients' understanding regarding oral health issues, and the commitment of Bolivian doctors and dentists to their community. I also saw the appreciation of patients when I gave away a toothbrush or tube of toothpaste and the importance of high quality dental materials. These were all lessons that I've brought back to the US. I've encouraged other students to do similar programs and I will certainly be making more outreach efforts within my local and global communities.

HK: What would you like to say to the thousands of CFHI alumni about how they can continue to impact global health issues through their continued involvement with CFHI and programs such as Recover?

DRR: Remember... when you give away a company's product you're making them look good. I was amazed at the supplies that individuals and companies were willing and eager to provide to support outreach projects. All you have to do is ask!

CFHI Recover Program

As the graph opposite demonstrates, our Recover program continues to grow rapidly, connecting donors' compassion with the needs of some of the world's most underserved people. To learn more about the history of Recover and support the efforts of those who make it happen, visit us at www.cfhi.org.

Our Recover program has prevented usable equipment and supplies from becoming waste while enabling our partner organizations to expand the scope and quality of their services to underserved populations. We do this by supplying them with materials they could not afford or would otherwise have to purchase with scarce resources.

In 2007, the Recover Program sent to our partners overseas \$2.25 million in donated medical supplies and equipment.

Medical Supplies Recovered Since 1995

Global Health Education Programs

Child Family Health International (CFHI) is the leading nongovernmental organization (NGO) placing health science students in international clinical rotations in ways that are socially responsible and financially just. We intend to model the best in global health education practices which demonstrate a priority commitment to community engagement and local integrity.

SINCE 1992, OUR PROGRAMS HAVE BEEN OPEN TO STUDENTS OF THE HEALTH SCIENCES AND OFFER:

- First-hand clinical exposure alongside expert on-site partners
- Cultural immersion with the support of dedicated in-country staff
- Home stays with our longstanding and trusted partners
- Spanish and medical Spanish lessons (in Central and Latin America)
- Service-Learning Opportunities both on site and upon return
- Quality Online resources (MD Consult and FIRSTConsult)
- Connectivity to a vibrant and expanding community of like-minded students and professionals

In 2007, CFHI established the Alumni Campus Representatives and Alumni Peer Mentors programs. These are two new ways for our alumni to develop their leadership, mentoring and communication skills while amplifying the value of our global health education programs by reaching out to their peers.

ALUMNI CAMPUS REPRESENTATIVES

Help promote CFHI on their University or College Campus. As a Campus Representative, students will have the opportunity to attend global health conferences and University Fairs in their local area in order to table and present information about CFHI.

ALUMNI PEER MENTORS

CFHI alumni participate and develop their mentoring skills by assisting with pre-departure orientation for students who will be participating in upcoming global health education programs. Peer Mentors act as an on-campus resource for students who are due to participate in CFHI programs, helping to answer students' pre-departure questions and offer advice on how students can get the most out of their global health program.

For more information on either of these two programs, please go to the alumni section of our web site, or email alumni@cfhi.org.

Our first Peer Mentor was Miriam Orcutt, who is a first year medical student at Newcastle University in the UK. Miriam enrolled in our Pediatric Health in La Paz, Bolivia program in June 2007.

Community Health Projects 2007-2008

Below are thumbnail descriptions of the 11 Community Health Projects CFHI is supporting in 2007-08.

These projects are hugely successful as a result of generous contributions by our loyal base of individual donors and enterprising foundations. Six projects are brand new, while five are recurring. You can learn more about these locally-devised, strengths-based projects at www.cfhi.org.

The Than Gaon clinic has been running since 1998 and is a collaborative project between CFHI and Nature Quest. The clinic provides primary care for surrounding villages and is featured in a film that you can see at www.cfhi.org.

BRAND NEW

Indigenous Approaches To Malaria
Pastaza, Ecuador

Identifies healthy ancestral practices to promote the control of diseases transmitted by arthropods in the jungle communities of Pastaza. These practices include, but are not limited to, using plants as insect repellent or circulating smoke within the houses to repel mosquitoes and other insects. The initiative also aims to train personnel of the Malaria Control Service in basic intervention concepts, with a focus on intercultural communication.

BRAND NEW

Medical and Developmental
Screening for Pre-Schoolers
Manenberg, South Africa

Supports training workshops and provides for the services of two medical interns with pediatric skills to implement the medical and developmental screening of children aged between one and six.

BRAND NEW

The Avian Park Clinic Renovation
Avian Park, South Africa

Poor living conditions here contribute to the high risk for TB and other infectious diseases, with an average number of six people occupying a single tiny shack. This project will transform a dilapidated building into a fully-functioning clinic. After the renovation is completed, the Department of Health, staff from the University of Stellenbosch and the local townspeople will partner to maintain it.

BRAND NEW

"Catch Them Young"
Pawanagar, India

Offers sex education and substance abuse trainings and workshops to about 2,000 adolescents, aged between 12 and 20. Funding will go to employ a local community health worker and a local project coordinator, in addition to providing vital logistical support and outreach tools with which to attract local speakers.

BRAND NEW

Cervical Cancer Prevention
Oaxaca, Mexico

Determines the incidence of cervical-uterus cancer caused by human papillomavirus through studies of middle-aged women. Over 500 patients will benefit from the colposcopy. It is necessary for doctors to know the magnitude of this problem to begin implementing alternative solutions and diminish the incidence of cervical cancer in the local female population.

BRAND NEW

"Youth United" for HIV/AIDS Awareness
Oaxaca, Mexico

According to COESIDA reports, there has been a recent increase in HIV/AIDS cases along the Oaxacan coast among those aged between 15 and 26. This worrying trend coincides with an increase in the number of pregnant teenagers, illegal drug-use and violence among youth. The initiative was started by three CFHI students: Cristina Mota, Erik Berg and Lynn VanderWielen, who began by training 15 high school students. To be sustainable, Jóvenes Unidos needs to hire a local coordinator to manage all the administrative and outreach work with local educators.

CFHI alumni Adnan Mustafa (left) and Jeansun Lee (right), with Dr. Vipin Vaish on their program in India.

Children in Cape Town, South Africa. "It was an amazing experience, one that I will never forget; both for the medical exposure and the life long friends that I made."

— Regina Bray, CFHI alumna, Healthcare Challenges in Cape Town, South Africa (November 2007)

CFHI Local Coordinator in Puerto Escondido, Mexico, Soledad Viola, with her daughter

Amit Wadhwa, CFHI alum, with friends. Amit went on our HIV & Public Health Challenges, India program

"It was a wonderful and eye opening experience to the public health problems in Delhi. I was amazed by the country and the people I met and will forever be changed."

— Stephanie Phillips, CFHI alumna, HIV & Public Health Challenges, India (September 2007)

RECURRING

Children Living in Jails
La Paz, Bolivia

Integrates medical aid, psychological and social support for young children forced to live in jail with their parents.

RECURRING

Healthcare for Remote Jungle Communities
Amazon, Ecuador

Supports further trainings for Community Health Promoters in the Shuar region of the Ecuadorian Amazon.

RECURRING

Stemming the Rise of Type 2 Diabetes
The Amazon, Ecuador

Implements a tracking system for patients with Type 2 diabetes in remote rural areas.

RECURRING

Than Gaon Clinic
Than Gaon, India

Maintains the operation of a small clinic that treats the primary healthcare needs of 28 Himalayan villages. Since 1998, this project has served over 50,000 people.

RECURRING

Health Promoter Trainings
Than Gaon, India

Trains nine women elected by their peers from neighboring villages to deal with a variety of healthcare issues, especially in the area of mother and child. The project is now in its tenth year and uses the "train-the-trainer" philosophy to provide sustainable grassroots solutions.

CEHI's global health education programs demonstrate a priority commitment to community engagement and local integrity. We appreciate that our global partners are our local experts, dedicated to imparting their knowledge and sharing their experience with our students.

Personal Impact:

Ecuador with CFHI

Dr. Richard Maude contacted us in late 2007 with a view to re-establishing contact with Dra. Susana Alvear, CFHI's Medical Director in Quito, Ecuador. Now a Specialist Registrar in Infectious Diseases, Tropical Medicine and General Internal Medicine based in the UK, we took the opportunity to invite Dr. Maude to recall his experience eight years ago, and he kindly obliged.

In 2000, I spent nine weeks in Ecuador with CFHI on the community medicine programme that was, and still is, supervised by Dra. Susana Alvear. This program incorporated training in Spanish, extensive exposure to Ecuadorian culture and fantastic clinical experience in a variety of healthcare settings: a very in-depth and comprehensive introduction to medicine in Ecuador.

Every morning for three to four hours, there were one-on-one language classes at a local school with an amazing teacher, often followed by a trip to the market or a local shop to try out what had been learnt that morning. The language school also arranged a number of activities and excursions, including: a cultural show, cooking and dancing lessons, local movies, football matches, and trips to other parts of the country, such as to the coastal rainforest and the indigenous market town of Otavalo, with hiking among the surrounding volcanoes.

Most students, including myself, lived with a local family and were treated as an extra son or daughter. My local 'mother' was a fantastic cook and the numerous local culinary treats were often followed by lively family discussions around the dinner table. The combination of

daily language classes and total immersion in the local culture were responsible for my level of Spanish improving so drastically.

Back then, I was a final year medical student based in the UK. Many of the other students on the program were from the United States, and coming from different medical systems we learnt a lot from each other. Also, we got to know each other very well as we attended the same language school and took medicine tutorials together, giving even more opportunity for a full social calendar based around the many local restaurants, cafes and bars.

My medical experience with CFHI was made up of one to three-week spells attached to a number of different community medicine clinics in and around Quito, as well as a week spent with traditional healers in Otavalo and a week in the surgical ward of the Military Hospital in Quito. We were allowed a significant degree of responsibility and were even given our own clinic lists when we felt ready (closely supervised by an experienced local doctor, of course!). Clinical time was usually for four hours in the afternoons after language classes, with a tutorial once a week with Dra. Alvear. The aim was to be able to run a consultation entirely in Spanish by the

end of the nine weeks. Towards the end I was encouraged and supported to do a research project, which I undertook in Quito and Otavalo comparing the attitudes of the local populations to western and indigenous healthcare practices.

At the end of my time with CFHI, I spent a further two weeks seeing a bit more of South America and the local CFHI team helped me arrange an overland trip across Peru and Bolivia to round off a most amazing experience.

My experience in Ecuador confirmed to me my ambition for a career in Tropical Infectious Diseases and International Health and reassured me that I am comfortable working in a foreign culture and language. It also taught me what is achievable with an elective period and provided me with a model against which to judge other such programs for my own students in the future.

Dr. Richard Maude BSc MBChB
Hon MRCP (UK) DTM&H (UK)
Specialist Registrar Infectious
Diseases, Tropical Medicine and
General Internal Medicine

NOTES FROM THE FIELD:

Banking on Women's Empowerment

CFHI's India Coordinator, Hema Pandey interviewed Dr. Vimarsh Raina about the work of the Safe Blood Organization (SBO)—a nonprofit that trains people to motivate others to be *blood donors* and which he founded 10 years ago—and how SBO empowers women by training much-needed nurses. Dr. Raina is also the Medical Director for CFHI's *Public Health & Community Medicine in India*.

14

Child Family Health International

Hema Pandey, CFHI India Coordinator
and Dr. Vimarsh Raina, CFHI Medical
Director for Public Health & Community
Medicine in India program

HEMA PANDEY (HP): My association with Dr. Raina is more than a decade old. On a personal note, I had enrolled as a blood donor with SBO, after which I was called to the Apollo Hospital for the donation of platelets for an 18-year-old boy. The person who came to pick me up from my office is actually now my husband. So I am thankful to Dr. Raina, as it was his office that originally invited me to make this donation.

It was then that I came to know in detail about SBO and its mission. I gradually came to learn about his work with the nursing school and his contribution towards the education of nurses. Since then I have worked with Dr. Raina on various outreach programs, but mainly in schools and urban slums. We have also jointly organized many seminars, conferences and health awareness campaigns, which were supported by the Department of Science & Technology under the aegis of Ministry of Health and Family Welfare.

HP: What is the Safe Blood Organization (SBO)? Why is it important?

DR. VIMARSH RAINA (VR): SBO was set up in 1998, to create an India where no one dies for want of blood. The traditional methods of storing blood have failed so we aim to raise awareness about how a person can become a blood donor. SBO is the pioneer in creating an electronic repository of blood donors rather than maintaining stored units of blood. The databank of committed blood donors shows SBO's way of caring not only

for the people who are in need of blood but also for those who donate it.

SBO has also been keen on trying to help empower women of lower socio-economic class to be self-reliant. One of the projects that we have developed involves creating resources for promoting the value of educating the girl child. In this project, we try to encourage children to get into professions such as nursing.

HP: What is SBO's vision and how does it accomplish it?

VR: SBO's vision is to strengthen the roots of tomorrow. SBO does this with the following objectives in mind:

- To sensitize the younger generation towards blood donation
- To create an India where no one dies for want of blood
- To meet the ever increasing demand of blood from the vulnerable sections of the society
- To organize blood donation camps
- To work to uplift the status of women in society
- To prepare the students as prospective nurse practitioners and productive citizens

HP: How many nursing students have been supported by SBO till now?

VR: We have supported 22 nursing students.

HP: How much does it cost to support one student for her nursing course?

VR: By spending approximately US \$9,000 we can empower a person for her lifetime. This is the cost of a complete 3-year residential course. For more information, please get in touch with Ms. Hema Pandey at CFHI India office at cfhi-india@cfhi.org.

HP: Why support the girl child in particular?

VR: It is worth remembering Kwegyir Aggrey's adage: "If you educate a man, you educate an individual. If you educate a woman, you educate a nation."

In rural India, the girl child is still considered to be a burden and her contribution in the household economy is unacknowledged. This creates a demographic imbalance and a degeneration of socio-economic conditions. Unfortunately, the rejection of the unwanted girl begins even before her birth.

HP: Medically and socially speaking, why is there such a large need for nurses in India?

VR: Professional nursing plays an important role in the provision of quality healthcare. And yet the world is facing a real shortage of nurses, with not enough nurses to fill vacancies, added to which is the exacerbating effect of "brain drain." According to the

Indian Nursing Council (INC), there were over 1.28 million registered and qualified nurses in India in 2002. Initially, a sizeable number of them headed out to countries like the US, and to regions such as the Middle East, but now its Europe that has woken up to its own nursing shortages and is offering them the red carpet treatment.

HP: Professionally-speaking, what needs to happen to enable nurses to fulfill their career ambitions?

VR: Today's students are very different from yester-years. They come with career aspirations and have more comfort with technology than many teachers. New and emerging technologies are sure to revolutionize nursing education.

I'd say the following things need to happen:

- Ensure better nurses-to-patient and nurse-to-doctor ratios in hospitals and private health care agencies
- Increase the placement of nurses at Primary Health Centers
- Improve the skill level of nurses
- Add super-specialty training for nurses for tertiary care
- Increase facilities for the university-level preparation of nurses

HP: Thank you, Dr. Raina.

VR: My pleasure.

AMSA'S INAUGURAL AWARD:

Women Leaders in Medicine: Raising Our Voices

Congratulations to Dr. Evaleen Jones, who was honored by the American Medical Student Association (AMSA) at its annual conference in March 2008 as a recipient of the AMSA's inaugural award: Women Leaders in Medicine: Raising Our Voices. The award recognizes women leaders in the field of medical education as well as medicine. Dr. Jones was singled out from hundreds of worthy nominations for her pioneering leadership of CFHI over sixteen years.

"These amazing women have inspirational stories that we want to bring to a wider audience," said Michelle Precourt Debbink, chair of the AMSA Women's Health Committee. "They are committed to social justice and the advancement of women in medicine. We hope that recognizing their achievements and mentorship will bring more young women into the field." (AMSA Press Release 3/10/08)

You can read the full AMSA press release and an interview with Dr. Jones that first appeared in the AMSA's Global Pulse in spring 2007 in our news section at www.cfhi.org.

2007 FINANCES

SUPPORT & REVENUE

Program Fees:	33.3%
Contributions & Grants:	7.2%
In-Kind Donations:	58.9%
Interest & Other:	0.6%

EXPENSES

Total Programs:	95.2%
General & Admin:	3.2%
Fundraising:	1.6%

16

Child Family Health International

SUPPORT & REVENUE

Program Fees	\$ 1,387,114
Contributions & Grants	\$ 301,379
In-Kind Donations	\$ 2,449,227
Interest & Other	\$ 22,219

TOTAL REVENUE **\$ 4,159,939**

EXPENSES

Program Activities	\$ 4,155,592
Recover	\$ 2,252,381
Medical Student	\$ 1,893,510
Community Initiatives	\$ 9,701

General & Admin	\$ 139,367
Fundraising	\$ 68,550

TOTAL EXPENSES **\$ 4,363,509**

Change in Net Assets	\$ (203,570)
Net Assets, Beginning	\$ 417,260
Net Assets, End	\$ 213,690

January 1 – December 31, 2007

This report is based on an independent financial audit

CFHI's overhead for 2007 is 4.8%. This means that over 95 cents of every dollar contributed to CFHI goes to support the development of our host communities and global health education programs.

Charity Navigator is America's premier independent charity evaluator. In 2007, they awarded CFHI our fourth consecutive 4-star rating—the highest available—due to our low overhead and high efficiency. In the US, less than 5% of charities have achieved this accolade.

CFHI meets the BBB Wise Giving Alliance's Standards for Charity Accountability.

CFHI was also invited again in 2007 to participate in the CIBC World Market Miracle Day to Raise Awareness for Children in Need.

ACKNOWLEDGMENTS

ECUADOR

Dra. Susana Alvear
Medical Director

Dr. Wilfrido Torres
Medical Director

Sra. Rosita Tamayo
Local Coordinator

Dra. Germania Andrade

Dr. Marcos Reinoso

Dra. Dora Carrera

Dra. Graciela Cerón

Dr. Patricio Hidalgo

Dra. Silvia Sancho

Dr. Gustavo Molina

Dr. Galo Idrobo

Dr. Abdel Robayo

Dr. Leonardo Vaca

Dr. Gustavo Molina

Dr. Leonardo Marquez

Sra. Lorena Burmeo

Dra. Matilde Diaz

Dra. Mónica Andrade

Dr. Carmen Rengifo

Dr. Fidel Moreano

Dr. Ramiro Gomez

Dra. Olga Paredes

Dra. Esperanza Arevalo

Dr. Edgar Rojas

Sra. Viviana López

Dr. Edgar Mora

Lic. Yolanda Santacruz

Lic. Nancy Chicaiza

Dr. Edison Chávez

Dr. Franklin Jiménez

Dr. Pablo Baldeón

Dra. Patricia Rodríguez

Dr. Eckehart Wolf

Dr. Jerry Koleski

Dr. Marcos Nelson

Dr. Mike Hardin

Dr. Becky Brice

Dr. Ivan Dueñas

Dra. Miriam Abril

Dra. Ena Rodríguez

Dra. Narcisca Brito

Sr. Ramón Moncayo

Sr. Omar Tello

Sra. Teresa Shiki

Sr. Gregorio Caladucha

Sr. Juan Tucupí

INDIA

Dr. Sanjay Gandhi
Medical Director

Dr. W. S. Bhakti
Medical Director

Dr. Vimarsh Raina
Medical Director

Ms. Shalini Vyas
Local Coordinator

Mayank Vats
Local Coordinator

Nature Quest
Local Coordinator

Dr. Nisha Gera

Dr. N S Bisht

Dr. P C Banerji

Dr. Rakesh Gilhotra

Mr. Rahul Bisht

Dr. U S Paul

Dr. D P Gandhi

Dr. Rakesh Kalra

Dr. Chandar Shekar

Mr. Bhanu

Dr. Manju

Dr. Rajeev Chopra

Dr. V P Mittal

Dr. Rakesh Kalara

Dr. C M Arora

Dr. I J Nanda

Dr. Prem Nath Goel

Dr. K B Joshi

Dr. Vipin Vaish

Dr. Minu Vaish

Dr. Nisha Gera

Dr. N S Bisht

Dr. Rakesh Mittal

Dr. Mahesh Bhatt

Dr. Mathew

Dr. Elizabeth

Dr. Alok

Dr. Chandar Shekar Sharma

Dr. Bhanu

Dr. Prakash

Dr. Mutthu

Dr. Sachin Salunke

Mr. Kingsley

Dr. Prakash Bora

Dr. P D Jagdale

Dr. Devendra Vohra

Dr. Satish Arolkar

Dr. Gaikwad

Dr. Dilip Vasvani

Dr. Samani

Dr. Ruchi Chiplunkar

Dr. Ashok Mehta

Mrs. Kamlesh Sadarangani

Dr. Pratap

Dr. S S Gawde

Dr. Khanna

Dr. (Mrs) Sadarangani

Dr. (Mrs) Desai

Dr. Jain

Dr. (Mrs) Mishra

Dr. Ramesh

Dr. Mathur

Dr. Sanglikar

Mr. Vivek

Dr. H D Patil

Shri Uday Thakar

Dr. Deepak Kulkarni

Dr. Purohit

Dr. Mohite

Dr. Gune

Dr. Santosh Mhatre

Dr. Jitesh Mehta

Dr. Pankaj Bathla

Dr. Hemant Potnis

Dr. Dabholkar

Dr. Yatin Dholakia

Dr. R S Goyal

Dr. Nalin Nag

Dr. Deep Gupta

Dr. Sanjukta

Dr. Ashok Rohatgi

Dr. G S Rathore

Dr. Arpit Jain

Dr. Amod Kumar

Dr. Harsh Goyal

Dr. R M Nair

Dr. Rukmani Nair

Ms. Rupinder Kaur

Dr. Kamra

Dr. Bhatt

Dr. Nanda

Dr. C.M.Arora

Mr. Francis Joseph

Ms. Snehlata

Ms. Ching Hangal

Mr. Kumar Iyer

Mr. Ajay Kwatra

Mr. Sanjay Chakraborty

Mr. Mukesh Gill

Mr. Deepak Kanojia

Mr. Manoj Trivedi

Ms. Nikki

Mr. Jitender Sahay

Mr. Jugal Kishore

Mr. R K Tyagi

MEXICO

German Tenorio Vasconcelos
Medical Director

Dra. Isabel Saucedo
Medical Director

Mrs. Soledad Fernandez Viola
Local Coordinator

Prof. Sandra Rivera Bennetts
Local Coordinator

Dra. Martha Canseco
Local Coordinator

Dra. Margarita Acevedo Cruz

Dra. Lucía Cordero Ruiz

Dr. Héctor Tenorio Rodríguez

Dr. Jacobo López García

Dr. Miguel Angel Reyes Franco

Dr. Luciano Tenorio Vasconcelos

Dra. Hilda Aquino Bolaños

Dr. Luis Florián Díaz

Dr. Luis Eduardo Paz Méndez

Dr. Oscar Raymundo Vargas Enríquez

Dra. Consuelo Diego Cruz

Dra. María De Lourdes López Leyva

Dr. José Manuel Rodríguez Domingo

Dra. Alma Delia Pacheco Jarquin

Dr. Octavio Corres Gonzáles

Secretaría De Salud. Oaxaca

Issste

Hospital Civil

Clínica Mexfam

Hospital Psiquiatrico Cruz Del Sur

Hospital De La Niñez Oaxaqueña

Clínica Hospital Carmen

Dr. Jesus cortes

Dra. Petrona Salva

Dr. Raúl Meinguer

Dra. Luz Maria Perez Calderon

Dra. Nancy Cruz

Dr. Oscar Sanchez

Dr. Victor Juarez

Dra ana Maria Lopez

Dr. Pedro Carreto

Dr. Eduardo Lopez

Dra. Lorena Nuñez

Dr. Carlos Cruz Perez

Dra. Liliam irasema Garcia Perez

Dra. Maria Teresa Handam

CRIT Oaxaca

Dr. Hipólito Sanchez

Dra. Gabriel Agustin Velasco

Dr. Hector Tenorio

Dr. Luciano Tenorio

Dr. Benjamin Lopez

Dra Margarita Acevedo Cruz

Dr. Alfonso Echeverria Sanchez

Dr. Jesus Rodriguez Suarez

Dr. Victor Santos

Dr. Ramon Jimenez Caballero

Dr. Saul Minguer Vargas

Dra. Iris Garcia

T S Miguel Salinas Ruiz

Dr. Alberto Merlin Vasquez

Dr. Ricardo Sandoval Pedraza

Dr. Jorge Enrique Herrera Naranjo

MPSS. José David Ortiz Gonzalez

MPSS. Heredida Gonzalez Hernandez

Dr. Gustavo Cortes Figueroa

Dr. Pablo Garcia Cuevas

Dr. Jose Luis Serrano Mendez

SOUTH AFRICA

Dr. S. Naidu
Medical Director

Avril Whate
Medical Director

Marion Williams
Local Coordinator

Dr. Morison

Dr. Raubenheimer

Jocelyn Pearce

Nicole Lesch.

S. Haricharan

Dr. Ramji

Dr. Adam

Dr. Nair

Dr. Y Naidoo

Sister Thanda

Sister Phili

Sister Jack

Francis Henderson

Mr. Munisamy

Sister Beryl

BOLIVIA

Dra Cecilia Uribe
Medical Director

Dr. Victor Hugo Velasco

Dr. Edgar Chavez Navarro

Dra. Cristina Gemio

Dra. Maria Luisa Santivanez

Dra. Guadalupe Gutierrez

Enf. Monica Flores

Dr. Jose Soria Galvarro

Dra. Rosío Hidalgo

Dra. Clotilde Casas

BOARD OF DIRECTORS

CFHI's board members continue to serve in our community with the vision and support that are the touchstones of leadership. We thank them for their essential contributions to expanding the CFHI family.

GUNJAN SINHA
Board Chair
Chairman, MetricStream

JOSH PICKUS
Vice Chair
President & CEO, SupportSoft

ALAN D. BILLER
Treasurer
President, Alan D. Biller & Associates, Inc.

MARCIA A. HATCH
Of counsel (pro bono), ex officio
Partner, Heller Ehrman LLP

EVALEEN JONES, M.D.
Ex officio
President/Founder & Medical Director

ELLEN LEVY, PH.D
Vice President, Corporate Development & Strategy at LinkedIn

AJOY MALLIK, M.B.A.
Venture Capital & Corporate Development, TCS/TATA Consultancy Services

STEVEN E. SCHMIDBAUER
Ex officio
Executive Director

LAURIE C. ZEPHYRIN, MD, MPH, MBA
Assistant Professor
Columbia University College of Physicians and Surgeons, Mailman School of Public Health

Retired from Board in 2008

LAURIE PRICE, PH.D., M.P.H.
Secretary
Professor and Chair of Anthropology
California State University, Hayward

DONORS

01/01/2007 – 01/03/2008

We warmly thank the members of the CFHI community who support us either through in-kind gifts of services or medical supplies, or through monetary contributions. Due to these gifts, we are able to amplify the impact our global health education programs make across the world in support of sustainable, grassroots healthcare solutions and community development.

2007 SUSTAINING CONTRIBUTORS

\$5,000 +

The Anbinder Family Foundation
Bernadette Aragon
Alan D. Biller & Nancy Melton
Dr. Fred Blackwell
James Conrad & Evaleen Jones, MD
CIBC World Markets Corp.
Harry L. Craig & Barbara Korte
Guido Deboeck
The Dickler Family Foundation
Gene & Benedicte Early
Elsevier, Inc
The Five Together Foundation
Phil French/TriState Hospital
Supply Corporation
Google, Inc
Susan Hayes
Heller Ehrman LLP
NORCAL Mutual Insurance Company
The PARSA Community Foundation
Josh & Carey Pickus
Premiere Global Services, Inc
Regalix, Inc
Rudolph E. Futer Fund of the Community Foundation for Monterey County
Kristina Sandoval
The SG Foundation
David Shaw
Gunjan & Shrawni Sinha
The Skinner Fund
John J. Toole
Norma Villalón
Volunteers for Inter-American Development Assistance (VIDA)

2007 MAJOR CONTRIBUTORS

\$500 - \$4,999

The Adam de Havenon Fund
Laura Anderson

Carol Barlage
William R. Belzer
Wendy Bennett
Cheryl Brofsky
Patsy Burnette
Julie Carcione
Mr. Cedros
Marleen L. Charley
Pablo Ciaffone
Wayne Darnell & Susan Johnson
Leila Dunn
Michael Flueckiger
Anna Frankfurt
John Garner
Nancy Gately/GC America
Genentech
Walter & Mary Gibbs
Tom Hall, MD
Lissa Harrison
Jeanine Hooks
Gerald B. Huff & Judith C. Bliss
Adam Jaccard
Hemal Kanzaria
Mark & Shirley Kirchen
Kosovic
Mail Kuo
David & Gila Lane, MD
Michael Lesh, MD
Ellen Levy
Julia Machotka
The Mariel Foundaton
Gregg Marsh
Brian Marsh, OBE
Wesley Matson
Carey Mathtys
Mauri Financial Services Corporation
Kim McLellan
Carlene Merlino
Ty Miller
Barbara Newman, MD
Abraham Ober
Ode Magazine
Organic Bouquet
Kerin Perry
Rajesh & Noopur Prasad
Laurie Price
Professional Hearing Care, Inc.
Robert Rayburn
Mary Robinson
Tony Roche
Scott Sanoff
Manuraj V. Sharma
Erin Sherwood
Debby Shewitz
Jeff Slye
Starbucks Coffee Company
Steven E. Schmidbauer & Martin P. Herrick
Contee & Maggie Seely
Beth Serres
Emily Stumpf
Superstructures, Inc.
Mark Vierra, MD & Kathryn Swanson
Wayne & Jessica Terhune
Ruby Thomas
Sandra Tomas
Bonnie Tran
Jill Welch

Robert Wiegert
Julie Wuest
Thomas Zander
Peggy & Lee Zeigler
Eddie Ziv
Chris Zroback

2007 CONTRIBUTORS

Up to \$499

Ackermans Volvo
James Adolphud
Scott Alkin
Ed Alderman
Erik Alderson & Cathleen Gee
Lexine Alpert
Judith & Roger Aslakson
Howard Backer
Eric Bailey
Carolyn F. Banas
The Bank of America Foundation
Roger Barrow
Melissa Barrett
Joel Bartlett
Varunkumar Bathini
Mary Ruth Bedford
Itzel Berrio & Philip Faulconer
Billings Clinic
Colin Billings
Alexandra Bisbee & Michael Kardos
Ella Bittel
Rachna Bodhini
Polly Boissevain
John D. Bonvillian, MD
Kathleen & Robert Braasch
Thomas & Terese Brennan-Marquez
Jennifer Breslin
Danielle Brodus-Zamora
Stephanie Brown
Joan Campbell
Douglas Canterbury-Counts
Alba & Carlos Caorsi
April & Jon Carlson
John & Marcia Cary
Tom Channing
Jason Charet
Sheryl Charvah
Dennis Chase
Zach Chillag
A. Christophe
Haeng Chu
Clorox Company Foundation
Sandi Coe
Bruce M. & Vivian Cohen
Mary Collins
Julie Corbet
Contra Costa Regional Medical Staff
Judson Craft
Julie Crosby
Silas Culver
Zorina Curry
Merrill Darlington
Veronica Davila
Alyson Davis
Wendy Dexter
Charlotte Dickson
Lotte & Hans Dolezalek
Molly Drake

Andrea Duncan
Alex & Nellie Dunn
Nancy Eimer
Arthur Eley
Elvi Elliott
Kirsten Ellis
Darin England
Carl Emont
Barbara C. Erny
Delia Escobar
Roxana Espinoza
Alex Farias
Monica Ferraro
Sheri Fink
Brett Finkelstein
Michael Finn
The First Presbyterian Church
Tulsa, Oklahoma
Hedy & Randy Fischer
Marilee Flannery
Jan Fleck
Khim Foo
Kevin Foy
Joel Fram
Cara Frank
Lisa Frankel
The Gap Foundation
Ryan Gately
Chris Gay
General Physics Corporation
Ranjit & Anupa D. Gharpurey
Amy Gianos
David Glusman
Virginia L. Goeckner
Josh & Julia Golomb
Lisa Gonzales
Benjamin F. & Kathryn B Gorrell
Eddy Guerra & Alison Guerra Wishard
Franz M. Gutierrez
Judith M. Gwaltney
Linda & Paul Haderer
Janet & Mark Hammersicken
D-J Hampson
Robert Henderson
Mari Hiramatsu
Erica and John Hjorten
Mary Kate Hjorten
Richard Hofmeister
Terence Hoy & Holly McKeown
Ms. Hughen
Kevin Hynes
The Immanuel Lutheran Church
Los Altos, California
Maryann Jackman
Ruchi Jain
Nisha Jani
Constance Janssen
Francine Jolton & David Stone
Carol A. Joyal
Harpreet Kang
Kalle Kang
Robert Keldgord
Hans D. Kellner
Natasha Kennedy-Paesler
Alan Klevens
Rena Korb
Jason Kuehn
Sandy Kwong
Tiffany Kyle
Hernandez

Eric Lantzman
Martin LaPlatney
Michelle Lau
Mr. Lazar
Stas Lazarev
Esther Lee
Junella Lee
David Lehlbach
Steve & Maria Lindblom
Marisha E. Lockwood-Chilcott
Curtis Long
Edward Lortz
Franklin Lowy
Ana Luna
Ron Macaluso
Horace Mack
Jacob Maguire
Ajoy & Sangeeta Mallik
Jarod Martin
Jennifer Martin
Nicole Martin
Ken Matsumoto & Diane Dufesne Matsumoto
Kate McElroy & John Fullerton, MD
Christopher McGeehan
Marc Meketon
Melvin Meketon
Christopher Mellor
Jennifer Miller
Mission Fish
Dawnell Moody
Sakti Mookherjee, MD
Beverley Moore
Mario Morando
Hannah Morgan
James G. Morris
Robert H. Mott
Lynda Moulton & Fred Feyling
Bengt Muten
Rachel Myers
Beth Mynar
Moh Ng
Brian Nitzkin
George Nixon
Betsy & Herb Noll
Jim and Jennifer Noll
Ginny Nordling
Mike Nordling
Barbara Obermeier
Tasha Oldham
Paul & Cary Olin
John Pabers
Michael Paesler
Patricia J. Paoella
Parkinson's Institute
Camilo & Rosa E. Pastrana
Natwar Patel
Audrey Pendleton
PG&E Corporation
Susan & Robert Poston
Toni Quatral
Armando Quiroga
Victor & Felicia Radulescu
Deborah Ragsdale
Nancy Ramirez
Brenda Reilly & Neil Decrescenzo
Katerina Reizgys
Nora Reynolds
Maureen & Dodge Riedy

Jenny & Aubrey Riley
David Robinson &
Nancy Lankston
Hannah Robson
Heather Rodriguez
Dennis Rowan
Tony Rucks & Janice Maran
Deborah N. Rush
Anand Sahasram
Shirley Salzman
Stanley Samuels, MD
Joanne Scalise
Kathryn Scharbach
Erika & Marc Schillinger
Tarpenning
Carolyn Schmidbauer
Andy & Rebecca Schondel
Gail Scripko
Angella Seesaran
Nima Shaykhian
William Shen
Robert and Patricia Siegel
Jai Sikes
Jeanne Simon
Mary Slaey
George Smock
Irene Smock
Kay Smock
Boris Soliz
Sonya Soni
Karen Soskin
Liz & Alan Sproul
STA Travel, Inc.
David J. Kundtz &
Robert W. Stenberg
Anthony Stephan
Sally Steuer
Greg Stewart
Mark E. Stinson, MD
Darren Streiler
Clarice Stromberg
Elizabeth Sweet
Andy Sywak
Daniel & Sandra Szymanski
Peyton Thompson
Susan Thompson
The Timothy M. Mulligan
Charitable Fund
Ronald A. & Laurie Ann Todd
Jennifer Toorney
Rachel True
Robert Turner DDS
Wellington Ugarte
United Way of the Bay Area
Victoria Uribe, MD
Kristin Van Konynenburg
Peter & Denise Van Konynenburg
Philip Van Nostrand
Dottie Wagner
Charles Wartchow
Harris Wartchow
Michele Webb
Tara Westfall
Michael Ian Weston &
Leah Esther Chrom
Mark T. Wille &
Barbara Bopp Wille
Heather, Ruth & Jeff Williams
David & Rita Ann Wise
Thomas Wolford
Susan & Jim Wong

Jennifer Yale
Arend van der Zande
Nicole Zimmerman
Zarnaben Zoni

STAFF

With gratitude, we recognize the outstanding contribution made by CFHI's talented and committed staff members.

Lena Dalke
Program/Office Assistant (fmr.)
Becky Davis
Outreach/Alumni Coordinator (fmr.)
Amanda Jones
Program/Office Assistant
Evaelen Jones, M.D.
President/Founder & Medical Director
Harini Krishnan
Recover Program Coordinator
Rebecca Lubitz
Outreach/Alumni Coordinator
Betsy Fuller Matambanadzo
Special Projects Director
Hema Pandey
India Coordinator
Nick Penco
Student Programs Manager
Menraj Sachdev
Program Development & Quality Manager
Steven E. Schmidbauer
Executive Director
Polina Spivak
Bookkeeper
David Tozer
Development/Outreach Manager
Rachel True
Programs Director
Avril Whate
Africa Coordinator
Alexis Armenakis
Curriculum Development Intern

ADVISORS

CFHI thanks the following individuals for their invaluable support and advice in 2007.

Niraj Sharan
Special Advisor Asia-Pacific
Kevin Chan, M.D., M.P.H.
Michael Cronan &
Karin Hibma Cronan
Marcia Hatch, J.D.
Tom Hall, M.D., PhD
Tom Novotny, M.D.
Vikas Sharan and Regalix, Inc.
Ashini & Sakti Srivastava
Nicole Todd Bailey
Bill Wells
Deb Whitten

VOLUNTEERS

Your time and support help us to do so much. CFHI extends deep gratitude to the following individuals:

Susie Berg
Sarah Capanis
Mandy Chang
Sina Chen
Jim Clark
Kevin Clarke, M.D.
Danielle Edl
Carolina Espineli
Lisa Feinberg
Sabrina Fox-Bosetti
Anna Gallardo
Martin P. Herrick
Angie Kim
Janani Krishnan-Jha
Abhaya Krishnan-Jha
Sarah Adler McDonald
Kim McLennan
Lynne Nguyen
Chou Nuon
Corina Pogodina
Marc Rabner
Scott Ritter
Jennifer Scaria
Nicole Sirivansanti
Anna Rose Steiner
Sudarshan
Priscilla Tamayo
Annie Tan
Monique Tran
Thaoly Vu
Amit Wadhwa
Phyllis Wong
Cecilia Yen
Leila Ben Youssef

2007 ALUMNI FELLOWS

CFHI thanks our Alumni Fellows for helping us extend our vision to underserved parts of the world.

Christine Henneberg
(Mumbai, India)
Bess Tortloani
(La Paz, Bolivia)
Jeansun Lee
(Dehra Dun, India)
Benjamin Russo
(Quito, Ecuador)
Corey White
(Durban, South Africa)
Gary Kirkilass II
(Oaxaca, Mexico)

2007 ALUMNI GRANT RECIPIENTS

CFHI congratulates the following Alumni Grant recipients for their creativity and dedication:

Noam Kopmar,
Children Living in Jails,
La Paz, Bolivia

Tania Correa,
Children Living in Jails,
La Paz, Bolivia

Monica Mitcham,
Diabetes Prevention in Puyo /
ID & Promotion of Ancestral
Practices to Control Malaria,
Puyo, Ecuador

INSTITUTIONAL PARTNERS

CFHI thanks the following institutions for contributing to the success of our programs:

College Corps
University of California, Davis
Duke University School of
Nursing
IE3 Global Internships, Oregon
University System
Princeton University
Stanford Medical School (Patient
Advocacy Program)

2007 SCHOLARSHIP WINNERS

CFHI congratulates the following scholarship recipients:

Okafor (Oby) Obiagell
Nicole Stephens
Job Siekei Mogire
Nana Sefa
Jacqueline Kwan Yuk Yuen
Lindsey Minnema
Cathleen Adams
Dana Block
Veronica Rivera
Tzu-Han Tong
Juan Rocha
Melissa Novak

2007 PARSA SCHOLARSHIP RECIPIENTS

Farhad Modarai
Lily Adelzadeh

2007 STUDENTS

CFHI's alumni come from countries all over the world. We recognize that our alumni are essential figures in an emerging global cadre of medical professionals committed to the principles of socially responsible and financially just healthcare provision for the underserved children and families worldwide. Thank you—all 686 of you—for your stellar efforts.

Two Week Nursing HIV and Public Health in India (Duke University School of Nursing)

Tamara Montgomery
Jennifer O'Neill
Allison Marie Felkner
Claire Parisi
Sarah Alley
Jamie Ambler Banwell
Jennifer Layden
Samantha Evans
Paige Nicole Craft
Jennifer Elaine Oxley
Melissa Moore
Megan Frances Avots
Jennifer Austdal

Amazon Community Medicine in Ecuador

Sterling Humphrey
Karl Meisel
Katherine Yarbrough
Monica Mitcham
Anna Fellmann
Lauren Meisel
Lindsey Buckingham
Susan Blair
Katie Williams
Johnson Rebekah
Heron Baumgarten
Andrew Brownlee
Marise DSouza
John Sanfuentes
Kucera Katie
Maximilian Uranitsch
Erin Gold
Monika Garg
Shilpa Garg
YiChiun Wang
Maria M. Roman Delgado
Anna Quirke
Grace Lin
Shaira Somani
Brendan O'Connell
Caroline Cromelin

Andrea Humphrey
Ryan Miyamoto
Stas Lazarev
Kate Hayman
Anna Hoffius
Meghan Prin
Casey Rasch
Linsey Hudson
Christopher Latanich
Lorena Pereira
Jennifer Foe Parker
Raman Singh
Thomas Kurian
ZhiYang Tsun
Kristen Downs
Tanya Paulose
Justine Naguib

Amazon Indigenous Health in Ecuador

Lara Yanovsky
Prakash Ganesh

Andean Health in Quito, Ecuador

Bonnie Larson
Makesha Miggins
Tim Dake
LaKrystal Warren
Jeannine Mauney
Nicholas Haskell
Theron Dobson
Suhada Ratnayake
Jessie Edwards
Susan McDowell
Jason Kang
Alice Naylor
Sarah Flynn
Laura Waller
Michael Seib
Joseph Oolut
Natalie Crawford
Katherine Ort
James Lewis
Kristina Demas
Heather Marino
Elizabeth Petersen
Amelia Watkins
Ani Baghdassarian
Kristin Hung
Michelle Bradley
Bonnie Larson
Dorothy Wang
Sayani Niyogi
Lin Jin
Meghan Prin
Supriya Sharma
John Neuffer
Anam Qureshi
Haley Merrill
Sarah Dixon
Micah Pepper
Esther Ahn
Garrett Tomasino
Claudia Bartolini
Matthew Dettmer
Silpa Goriparthi
Lindsey Henderson

Jeremy Hugh
Kaleb Hartje
Emily Isett
Liadhan Coakley
Razzouk Rezko
Morgan Maier
Michelle Fisher
Jessica Hannick
Sara Markovic
Michele Nassin
Stephen Lasko
Kelvin Coleman
Lindsey Minnema
Parhum Namdaran
Ernest Jorrel Bituin

Biomedical Research in Nicaragua

Jesse Langon

Communicable Diseases in Mumbai, India

Kim Klitz
Ankur Parikh
Mehvash Qureshi
Daniel Bateman
Jesse Jung
Hitesh Shah
Eugene Richardson
Anant Ahuja
Kenneth Power
Cathleen Adams
Alaya Koneru
Alekh Gupta
Nina Ly
Puneet Ghotra
Tracy Bae
Scott Ritter
Jessica Johnson
Martin Esken
Erik Berg
Mary Gallagher
April Autry
Sajal Tanna
John Konz
Alexandra Liggatt
Andy Lee
Nidhi Saini
Neena Hashim
Sheena Gurwara
Naomi Ross
Alicia Myers
Kim Klitz
Eunice Kim
Samuel Campbell
Naomi Ross
Shelley Edwards
Jason Minton
Kathryn Johnson
Aditi Puri
Shannon Brennan
Jennifer Warner
Kelley Urry
Susan Gourley
Amy Smith
Varun Bathini
Alexandra Isakova
Michael Chung

Shauna WebbParker
Ivan Anderson
Nagma Dalvi
Jennifer Gahringer
Rachana Bodani
Susan Pesci
Eric Kwoh
Brenda Levy
Mandeep Mahal
Janeth Solorzano
Margaret Hwang
Loree Tamanaha
Sarita Jha
Caitlin Kennedy
Rebecca Kreston
Amber Jones
Laci Helmhout
Nasreen Ramji
Jason Houdek
Rina Daskalopoulos
Beavan Talukdar
Obiageli Okafor
Hitesh Shah
Joshua AllenDicker
Ingrid Renberg

Community Health in Oaxaca, Mexico (Stanford)

Malavika Prabhu
Amandeep Singh
Giselle Ignacio
Enrico Castillo
Paras Fatemi
Melissa Esparza
Alicia Riley
Grace Um
Jamie Chang
Elizabeth Chao

Cultural Crossroads in Health in Oaxaca, Mexico

Narges Farahi
Anubhav Agrawal
Kwang Jin Choi
Yael Moss
Sara Pope
Sarah Davis
Rebecca Cox
Alissa Gorelick
Saffron Homayoun
Daniel Ross
Spencer Christensen
Heejune Chang
David Haswell
Danielle Burkland
Nancy J. Rushforth
Gabriel Ivey
Arthi Balu
Daniel Peters
April Mancuso
Susan Cheng
Rebecca Harper
Christopher Wieland
Laura Schoenherr
Jessica Christensen
Michael Yang
Brooke Taylor
Maika Onishi

Carson Bee
Margaret Hopeman
Melissa Biewenga
Julie Burnett
Xinshu She
Alexander Dillon
John Chadwick
Melissa Elafros
Patrick Reedy
Melissa Elumba
Elizabeth Howard
Olivia Stransky
Kelly Sanderson
Megan Thomas
Jennifer Tomlins
Stephanie McCann

Healthcare Challenges in South Africa, Cape Town

Quinn Snyder
Nelson Wong
Dionne Roberts
Regina Bray
Kent To

HIV/AIDS and Healthcare in Durban, South Africa

Lakshmi Ravindran
Allen Rassa
Katherine Baker
Michael Smith
Elana Katz
Yvonne Butler
Silas Culver
Barbara Goldsmith
Mollie Teng
William Hadden
Alpheus Appenheimer
Joey Tiwari
Monica Grover
Barry Sexton
Jordan Stevenson
Melanie Goebel
Jonathan Grainger
Rajat Kaul
Lindsay Fox
Diana Golub
Regina Holan
Brittany Grier
Jessica Shelton
Arthur Haffey
Guy Manetti
Craig Moscetti
Sterling Tadlock
Roshanak Mofidi
Dylan Mart
Kate Wagner
Eve Merrill
Kevin Carlile
Sheliza Amarsi
Lenore Jarvis
Katerina Reizgys
Abbey Torgerson
Anne Gayman
Maria Reyes
Janet Kim
Erika Wilson
Amanda de la Paz

Jami Tipre
Leena Vadera
Jillian Gilbert
Michelle Oboite
Veda Bartlow
Hugh Reeves
Sherina Amin
Juanita Law
David Weatherby
Bethany Eastman
Katharine Druetzler
Lisa Davenport
Chris Zroback
Farah Elsadi
Susanna Gassiot Riu
Connie Liu
Monica Getahun

Introduction to Traditional Medicine, India

Andrea Roe
Jessica Wood
Chiana Cloudtree
Matthew Hepler
Elizabeth Rini
Linda Andrus
Mihal Emberton
Abhishek Sharma
Zoe Oliver
Christine Toomasi
Neha Dadheech
DAnna Saul
Jeffrey Morrison
Jessica Johnson
Alia Rehwinkel
Kate Whimster
Jacob Strand
John Martini
Austin Peters
Salina Duncan
Stacey Wichman
Amy Maselli
Jessica Rosenberg
Mark Wilson
Lauren Withington
Tania Murynka
Alisha Simmons
Melina Healey
Amy Martin
Neel Kumar
Krupal Shah
Anne Cook
Kim McManaway
James Walter
Kelly Davis
Maral Yazdandoost
Krista Anderson
Allana Polo
Sigrid Collier
Rochelle Wilcox
Stacey Fritsch
Jennifer Salmon
Virginia Crowder

Maternal and Child Health in Pune, India

Deeba Abedi

Pediatric Health in La Paz, Bolivia

Margaret West
 Jessie Edwards
 Alyson Gould
 Susan Park
 Cyrus Salek
 Geoffrey JaraAlmonte
 Lauren Patterson
 Brigitte Carreau
 Parker Duncan
 Angela Logan
 Celine Kim
 Meghan Brown
 Tsega Gebreyesus
 Sarah Fischler
 Peter Buonincontro
 Douglas Scott
 Tiana Jansen
 Michael Gioia
 Brittany Irey
 Shilpa Kadoo
 Cristin Swords
 Palen Powelson
 Nimisha Doshi
 Melanie Ottenbacher
 Helena Cheng
 Megan Ferderber
 Nichole Nagin
 Andrus Alian
 Halley Weiner
 Sonya Soni
 Dayvia Laws
 James Lee
 Ashley Strobel
 Olivia Jee
 David Richman Raphael
 AlainRemi Lajeunesse
 Meghan Andrews
 Beth Mynar
 Emily Wilczak
 Noe Romo
 Linda Zhu
 Natasha Kennedy Paesler
 Vashun Rodriguez
 Audrey Pendleton
 Maanasa Indaram
 Corey Rood
 Miriam Orcutt
 Joe Thompson
 Rachel Meketon
 Kenneth Adams
 Stefan Molgat Sereacki
 Emily Fraser
 Nima Shaykhian
 Justin Schreiber
 Rebecca Hjorten
 Tam Pham
 Jillian Jewett
 Karen Nga
 Alecia Hanson
 Abigail Drake
 Alan Chu
 Elsa Milaszewski
 Marina Queisser
 Naisohn Arfai
 Dawnell Moody
 Christine Holland
 Katie Williams

Brooks Keshin
 Kristin Malefyt
 Emily Stumpf
 Cristina Penon

Public Health and Community Medicine in India

Martin Elizabeth
 Heather Luther
 Holly Edwards
 Joan Campbell
 Jennifer OConnor
 Juliana Reyes
 TzuHan Tong
 Jessica Minion
 Pavan Sivia
 Alexandria Smith
 Jazmin Marlinga
 Satoko Nishikiori
 Rusha Patel
 Emma Wolfe
 Helena Lee
 Daniel Ott
 Rupinder Chima
 Erin Rose Rundquist
 Noah Haber
 Cynthia Brewer
 Aurora Osteen
 Manupreet Chawla
 Jennifer Han
 Alexandra Mazzucca
 Joseph Messana
 Jean Louise Kuch
 Robert Hill
 Lisa Taulbee
 Alia Rehwinkel
 Aliccia Hochhausler
 Bellmore Lynn
 Meghan Perry
 Valerie Simmons
 Nana Sefa
 Erin Mullaney
 Katie Hopgood
 Elizabeth Phillips

Reproductive Health in Quito, Ecuador

Claudia Pierre
 Alexis Gaines
 LaShonna Jackson
 Margaret Lekander
 Dayna McGill
 Recia Frenn
 Lissa Lubinski
 Veronica Rivera
 Elizabeth Tucker
 Tracy Bae
 Martin Elizabeth
 Amy Atwood
 Terence Tong
 Brian Mancke
 Eleisha Flanagan
 Bridget Slinger
 Winona Poulton
 Kimberly Levinson
 Amie Reckon
 Alaina Grotte

Dina McLain
 Kathryn Robertson
 Melissa Holton
 Julie Kuperman
 Summer Holmes
 Tiffany Milner
 Sarah Gowan
 Deborah Myers
 Shannon Wolff
 Meredith Carpenter
 Nidia Varela Cristales
 Elizabeth Cipolla
 Ashley Swander
 Dionesia Adraktas
 Laura Covington
 Mary Elizabeth Nabers
 Anne Littman
 Laura Romcevic
 Isabelle Rostain
 Kristen DaSilva
 LeRoi Stephenson
 Manijeh Torki
 Lauren Sherman
 Smrati Mahalwal
 Stephanie Hess

Rural/Urban Himalayan Rotation, India

Chiana Cloudtree
 Michael Matergia
 Jill Scarlett
 Dana Block
 Weiling Mah
 Robert Bucelli
 John Maloney
 Mihal Emberton
 Yasaman Rajabieh Shayan
 Whitney Campbell
 Nicole Mlynski
 Andy Meagher
 Mycroft Smith
 Amee Shah
 Matthew Wiggins
 Sharlene Murphy
 Ashley Fry
 Tara Pascuzzo
 Helena Lee
 Chan Miin Tshiao
 Sarah Maufe
 Rey Acedillo
 Jennifer Samples
 Clayton Allen
 Lee Ming Chung
 Colin McCluney
 Gurpreet Gill
 Mimi Levine
 Shawn Werner
 Katherine Willoughby
 Amy Gauschman
 Yuri Aihara
 Greg Stewart
 Debra DiFranco
 Katherine Parks
 Laura Poellet
 KahNahm Suh
 Jeffrey Montgomery
 Clare Morkane
 Mansi Amin
 Rashi Singhal

Amy Borland
 Morgan Lyttle
 Katie Binns
 Courtney Thompson
 Audrey Barry
 Suzanne MacDonald
 Laci Helmhout
 Allison Crawford
 Anette Kjaer
 Nina Bakken Rasmussen
 Parekh Sejal
 Timothy Phillips

Tropical Medicine and Rural Health on the Coast of Mexico

Paul Polyak
 Joline Swonger
 Jacqueline Engelder
 Juan Rocha
 James Clark
 Seamus Lonergan
 Bradley Pruitt
 Emily Beard
 Christopher Schneider
 Elizabeth Steinmetz
 Rachel Johnson
 Robert Donlan
 Nicole Renaldi
 Joy Brintnall
 Quinn Snyder
 Danielle Mercurio
 Marina Capella
 Christa Robertson
 Baback Arshi
 Sonia Millan
 David Johnson
 Jesse Kaplan
 Sami Mardam Bey
 Elizabeth England
 Emily Newman
 Benjamin Evenchik
 Silpa Somepalli
 Erik Dworsky
 Shyama Mathews
 Jeffrey Marlow
 Jennifer Depew
 Julia Lea Frydman
 Jodi Amstadter
 Christine Mariana DeStephan
 Gilberto Palacios
 Julie Himstedt
 Jeremy Draper

Urban/Rural Comparative Health in Ecuador

Erica Rose Cohen
 Amanda Amstutz
 Allison Lyons
 Amanda Richards
 Star Desmond
 Victor Da Costa
 David Smith
 Katherine Grogan
 David Adams
 Eugene Reinersman
 Justin Wagner
 Adrienne Keener

A.J. Rogers
 Ronald Zviti
 Bradley DeKorte
 Adam Weidenhammer
 Daniel Ferris
 Claud Grigg
 Stephen Cunningham
 Amy DiPilato
 Christy Short
 Kara Walter
 Jessica Lombardo
 Chelsea Pyle
 Alicia Menezes
 Tiffany Ness
 Dolly Penn
 McFarlane Diana
 Stacy Sprando
 Edgar Rodriguez
 Ai Chloe Chien
 Lindsey Stephens
 Justine Naguib
 Hanna Vande Kamp
 Deirdre Connolly
 Tanya Paulose
 Jacqueline Yuen
 Paul Harrison
 Hanna Vande Kamp
 Sayed Intiaz
 Allison Bunney

UC Davis Quarter Abroad in Oaxaca, Mexico

Mateos Gerardo
 Soni Bouvron
 Sareena Kanji
 Jeffrey Osborn
 Andrea Yanez
 Lee Ming Chung
 Graham Carlson
 Angela Buck
 Katherine Plambeck
 Tess MacFife

Child Family Health International www.cfhi.org

995 Market Street, Suite 1104
San Francisco, CA 94103
Phone: 415-957-9000
Email: students@cfhi.org

Copyright © 2008 by Child Family
Health International. All rights reserved.
Design by Kellie McCool © 2008