

Our MISSION

IVUmed is committed to making quality urological care available to people worldwide. In fulfilling this mission, IVUmed provides medical and surgical education to physicians and nurses, and treatment to thousands of suffering children and adults.

3269 S. Main Street
Suite 230
Salt Lake City, UT 84115

PHONE 801.524.0201
FAX 801.524.0176
EMAIL info@ivumed.org

www.ivumed.org

Dear Friends,

Thanks to the outstanding support of our members, donors and volunteers, IVUmed had its most successful year ever. Our international presence has grown significantly over recent years with more requests for our services than ever before. Thanks to your generous backing, we are able to reach more places and people in need of quality surgical training and care.

Catherine deVries, MD, President

Joshua Wood, Executive Director

Once again, we conducted a record number of surgical workshops during our recently completed year of activity ending March 31, 2011. Eleven IVUmed teams and visiting professors provided quality hands-on surgery and classroom instruction covering a wide range of surgical topics. In addition to this, our corporate, association and individual donors sponsored 17 resident scholars.

This growth contributed to exciting new developments in 2010-11. We collaborated with a consortium of agencies in a public health initiative to reduce transmission of HIV through adult male circumcision. We also contracted with the World Health Organization to provide surgical training and service related to birth defects discovered in a large circumcision program in Kenya.

During the recent year, we also expanded our work in Haiti to help build urological capacity and outreach in the country's medical community. This, along with further development of our work in sub-Saharan Africa, including a new training site in Lusaka, Zambia, has kept us busier than ever. We are, therefore, more than grateful than ever for your continued support for our mission to make quality urological care available to people worldwide.

Warmest regards,

A handwritten signature in cursive script, reading "Catherine deVries". The ink is dark, and the signature is fluid and elegant.

Catherine R. deVries, MD
Founder & President

A handwritten signature in cursive script, reading "Joshua Wood". The ink is dark, and the signature is bold and expressive.

Joshua P. Wood
Executive Director

Statement of Financial Position

Assets

Current Assets:	
Cash and Cash Equivalents	\$467,339
Inventory for use	\$62,855

Total Current Assets \$530,194

Fixed Assets:	
Medical & Office Equipment & Furniture (less accumulated depreciation of \$266,585)	\$142,009

Other Assets:	
Investments	\$327,145
Rent Guarantee	\$12,733

Total Assets \$1,012,081

Total Liabilities \$114

Net Assets

Unrestricted	\$789,927
Temp. Restricted	\$222,040

Total Net Assets \$1,011,967

Total Liabilities & Net Assets \$1,012,081

Statement of Activities

Support and Revenue

Contributions	\$812,087
In-Kind Donations	\$191,609
Volunteer Services	\$1,503,000
Benefit Income	\$64,095
Interest Income	\$9,377
Net assets released from restriction	-\$267

Total Support and Revenue \$2,579,901

Expenses

Program Services	\$2,048,621
General and Admin	\$144,858
Development	\$72,401

Total Expenses \$2,265,880

Change in Net Assets	\$314,021
Net Assets, Beg. of Period	\$697,946
Net Assets, End of Period	\$1,011,967

SUPPORT & REVENUE

- Contributions & Interest
- In-Kind Donations
- Volunteer Services
- Benefit Income

EXPENSES

- Program Services
- General & Administration
- Development

PROGRAMS

Striving to provide surgical education worldwide

IVUmed's Surgical Education Model

IVUmed is a teaching organization. We work to meet the immense global demand for training in urology by implementing the model that has been refined throughout our 19 year history. Our collaborative train-the-trainer initiatives are designed to increase access to quality urological care in resource-limited parts of the world by assisting partner physicians and nurses in the development of self-reliant surgical programs.

Model Profile: Following a request for our services and locally obtained support from ministries of health and other governing entities in partner countries, we conduct a site visit and assessment. Once needs and goals have been outlined, we typically engage in a series of annual surgical workshops spanning 6 -14 days each. IVUmed workshops involve an intensive combination of hands-on surgical and classroom training adapted to each host environment.

The first workshop involves further evaluation of the host site and personnel while instruction begins on less complex procedures. This is a good focus for the first workshop since it typically requires less equipment and patient recovery than more complex procedures. During each successive workshop, IVUmed's goal is to teach more sophisticated cases while reinforcing training from the previous workshop. Between workshops, IVUmed experts provide consultative support to our partners who put IVUmed training into practice.

IVUmed's *Teach One, Reach Many* model helps our partners learn the skills necessary to independently meet the needs of their patients while passing along the skills learned from IVUmed to future generations of medical personnel. This develops a lasting solution, capable of growing to meet increased future demand.

With programs extending to such diverse places as Haiti, Vietnam, Senegal, Kenya and Mongolia, IVUmed tailors its curriculum to the needs and unique character of each partner site. This approach helps to ensure that IVUmed training remains compatible with the

hospital infrastructure, educational practices and local culture associated with each site. Throughout this process, more and more children and adults receive the surgical care they need to lead healthy, productive lives. Furthermore, the number of patients served grows from the hundreds served directly by IVUmed teams to the thousands served by our partners once they have completed their training.

For example, before IVUmed began work in Ho Chi Minh City, southern Vietnam did not have any academic pediatric urology. Independently, and after training by IVUmed, local doctors have now operated on more than 7,000 patients. Since IVUmed's first workshop in Vietnam in 1994, our Vietnamese partners have increased surgical output (number of patients treated annually), by ten times, or 1000%.

IVUmed workshops: 1994-2002
Work independent of IVUmed: 2002-present
*Hospital remodeled in 2007

Pediatric Urology Program

IVUmed's pediatric urology program helps address the enormous global need for treatment of urological conditions among children. Reproductive and urinary tract malformations are among the most common anomalies affecting children worldwide. Skilled surgical care is required to help children born with these conditions live healthy, productive lives.

The pediatric program has been our flagship surgical program since IVUmed began overseas work in 1992, and its global strength continues to grow. It now includes a regional approach, expanding its reach and efficiency by training surgeons from multiple countries during each workshop in diagnosis and surgical care of common and complex urological problems. The training provided by our volunteer experts will ultimately contribute to the health and quality of life of thousands of children worldwide.

General Urology Program

IVUmed applies its proven training model, developed through the successful pediatric program, to the field of general urology. This area of urology includes a broad array of conditions and procedures. Training is required internationally to address a vast need among adults in resource-poor regions. As urological disease rates continue to grow, advanced training from IVUmed's skilled volunteers is needed among practitioners worldwide.

IVUmed general urology workshops address such conditions as bladder and prostate cancer, urethral stricture and urology-related injuries, stones and continence issues. In addition to our team workshops, IVUmed volunteers do a significant amount of general urology through the Traveling Resident Scholar Program in such sites as Vietnam, Haiti, Mexico, Nigeria and India.

Reconstructive Urology Program

Stemming from the general urology program, IVUmed has launched an initiative specifically to address the global need for reconstructive urology training. Conditions such as urethral stricture disease remain prevalent, while definitive treatment is often not available due to the lack of available centers with the capacity to perform reconstructive surgery. The program focuses primarily on urethral reconstruction for the treatment of urethral stricture and related conditions, genital lymphedema treatment such as hydrocele repair for lymphatic filariasis, fistula repair, and circumcision for the prevention of HIV/AIDS.

Urologic Oncology Program

Another initiative growing from IVUmed's general urology work is our urologic oncology program. Cancer rates continue to increase in resource-poor parts of the world, while there remain few training facilities. To help expand access to quality oncologic care, IVUmed experts provide training in common urologic cancers such as bladder and prostate cancer. Recent work in Mongolia and Nigeria have helped pave the way for expansion of this much-needed and often neglected area of medicine to more partner sites.

Women's Urology Program

Women's urological issues continue to be a major part of IVUmed's international workshops. IVUmed started its uro-gynecology program in 2003 with the goal of bringing specialists from throughout the world together to partner with African surgeons to combat the widespread but little known effects of vesicovaginal fistula and other causes of female incontinence. The program has grown to include a wide array of female urological conditions and continues to expand in its geographic scope.

Domestic Urology Program

While the need for surgical training in low and middle income countries persists, communities in the United States also experience health disparities and limited service options. IVUmed applies its internationally recognized expertise domestically by training American primary care providers to help meet their communities' rapidly growing need. Currently the US, especially in rural areas, has a shortage of urology specialists. IVUmed helps increase the knowledge base in urology among primary care providers by presenting targeted information on the most common urological conditions seen in children and adults.

International Scholarship Programs

The Dr. Pieter A. deVries Pediatric Surgery Scholarship program has played a pivotal role in IVUmed's international surgical training by serving as a capstone experience for our partners abroad. IVUmed has recently awarded the next pediatric scholarships to our partners at Maternal and Child Hospital in Ulaanbaatar, Mongolia. They will attend the annual meeting of the American Academy of Pediatrics and work with IVUmed volunteers at Boston Children's Hospital, Harvard Medical School, and Mayo Clinic. There, they will be able to see cutting edge techniques, collaborate with some of the brightest minds in pediatric surgery and witness first-hand the environments from which IVUmed training develops. This experience helps reinforce the years of surgical education they have received from IVUmed volunteers.

Traveling Resident Scholarship Program

For over a decade, more than 140 IVUmed scholars have experienced urology in developing world settings through our Traveling Resident Scholar Program. This initiative exposes urology residents to the level of need in the countries in which they serve, the resourcefulness required to operate in such settings, the opportunity to serve children and adults in dire need of urological care, and the demand for continued international medical volunteerism and training.

Residents participating in the program gain significant hands-on experience in general, pediatric or women’s urology in a variety of countries under the supervision of board-certified mentor urologists. For example, each year IVUmed sends at least two residents to India to participate in free urology camps for the poor. Each camp serves approximately 200 children and adults, illustrating the challenges of extreme poverty and the hope afforded by selfless service. As resident Steven Chang, MD of Stanford puts it, “My trip with IVUmed to India was the most worthwhile medical experience I have ever had. There is no question that I will participate in more trips in the future.”

2010-2011 IVUmed Resident Scholars				
Scholar	School	Sponsor	Site	Mentor
Nefertiti Childrey, DO	Albert Einstein Med	Mid-Atlantic Section	Mozambique	Richard Santucci, MD
Judy Choi, MD	Baylor	Astellas	India	Sakti Das, MD
Anthony Hoang, MD	UT Houston	South Central Section	Vietnam	Michael Phelan, MD & Joseph Pettus, MD
Ying Jura, MD	Mass Gen Hospital	Boston Scientific	Ghana	Sunny Mante, MD
Joseph Klink, MD	Duke	Southeastern Section	Vietnam	Steven Kahan, MD & Lance Hampton, MD
Ruslan Korets, MD	Columbia	IVUmed RS Alumni	India	Mantu Gupta, MD
Sam Kuykendall, MD	Texas A&M	SUFU	Mozambique	Igor Vaz, MD
Laura Leddy, MD	U of Washington	Verathon	West Bank	Scott Eggner, MD
George Martin, MD	Mayo Clinic, AZ	Western Section	Ghana	Sunny Mante, MD
Mary Samplaski, MD	Cleveland Clinic	IVUmed RS Alumni	Ghana	Sunny Mante, MD
Suzanne Stewart, MD	Duke	Southeastern Section	Vietnam	Michael Phelan, MD & Joseph Pettus, MD
Ruthie Su, MD	U of Pittsburgh	Northeastern Section	Honduras	Rama Jayanthi, MD
Shaun Wason, MD	Dartmouth	Jhpiego	Swaziland & Senegal	Steven Gange, MD & Serigne Gueye, MD
Christopher Welty, MD	U of Washington	Verathon	India	Gopal Badlani, MD
Bryant Whiting, MD	U of Florida	IVUmed RS Alumni	Haiti	Martin Dineen, MD
James Wysock, MD	Cornell	Jhpiego	Swaziland & Senegal	Steven Gange, MD & Serigne Gueye, MD
Lee Zhao, MD	Northwestern	North Central Section	Vietnam	Steven Kahan, MD & Lance Hampton, MD

Country Profiles

IVUmed has sent volunteers to over 30 countries. Here are a few highlights:

HAITI

General and Women's Urology

IVUmed has worked in Haiti for over ten years through its general urology, lymphatic filariasis and resident scholar programs. Following the destructive 2010 earthquake, we have increased our presence in Haiti to help our partners there develop self-reliant teaching and outreach programs. We are currently addressing areas of surgery greatly needed among the local population: women's and reconstructive urology. By helping to bring together Haiti's urologists and other related professionals, we strive to build a locally-driven outreach network that will independently serve Haiti's urban and rural populations.

INDIA

General and Pediatric Urology

IVUmed has sent resident scholars to participate in free urology camps for the poor in Bhopal, Ajmer and elsewhere since the program started in 1999. In 2008, IVUmed began a pediatric focus in India with annual workshops led by Drs. Richard Grady, Aseem Shukla and the late Dr. Atul Thakre in Ahmedabad, India. The workshops have focused on complex cases, such as bladder exstrophy, and have provided valuable advanced training for local participants.

HONDURAS

Pediatric Urology

As IVUmed's first training site in 1992, the legacy and growth of volunteer efforts in Honduras are readily apparent. Our Honduran medical partners have advanced to the point of graduation from regular IVUmed trainings. They have built a dynamic program capable of performing common urological surgeries greatly needed by its pediatric population. Focus has now progressed to more complex conditions and surgeries as the program continues to grow. With IVUmed assistance, they now organize their own annual urology training outreach programs. In the next year, IVUmed will send surgical volunteers to assist in a Honduran-led workshop in San Pedro Sula.

KENYA

Pediatric & Reconstructive Urology

This year IVUmed began collaboration with the World Health Organization for a training program in Kisumu, Kenya. In response to a recent male circumcision initiative, the WHO requested assistance from IVUmed to address certain urological anomalies uncovered during the campaign. Partnering with the Kenya Association of Urological Surgeons (KAUS), IVUmed led a team of specialists to treat patients while training the local physicians to independently treat the conditions. This year, IVUmed will lead one additional workshop in the region as well as support both the annual Pan-African Urological Surgeons' Association (PAUSA) meeting and KAUS meeting in Nairobi by sending expert volunteers.

MONGOLIA

Pediatric, Oncology, & General Urology

In 2002 IVUmed began collaboration with pediatric partners in Mongolia. Work with our current partners began in 2007, now focusing on both pediatric and general urology. Training with these surgeons has progressed exceptionally over the last several years, addressing reconstruction, oncology, endourology, and other complex cases. Our work in the next fiscal year will focus on increasing the hosts' capacities with these advanced cases while fine-tuning the basic skills taught in previous years.

“IVUmed is really at the grass roots of why I decided to go into medicine and become a physician.”

Sam Kuykendall, MD

Teaching Programs

MOZAMBIQUE

Women's, Pediatric, & General Urology

IVUmed began work in Mozambique in 2004. Workshops focus on female, pediatric, and general urology. Our lead partner in Maputo, Dr. Igor Vaz, a leader in reconstruction and fistula repair, has been instrumental in advancing the level of training available to Mozambican medical personnel. Within the next year, Mozambique will host IVUmed visiting professors who will focus on women's urology needs.

an ideal setting for reaching a broad group of surgeons-in-training through IVUmed's proven model. In the next year, Nigeria will host two IVUmed workshops focusing on oncology and other urologic needs.

SENEGAL

Pediatric & General Urology

Our partnership in Senegal began in 2009. As an international hub for education, Senegal provides an excellent venue for teaching, and as a result, became IVUmed's first regional training site. Most of the physicians participating in the IVUmed Senegal workshops will return to their home countries once their long-term training in Senegal is complete. This process equips them with the skills necessary to perform and teach urological procedures that are much needed in their home countries. IVUmed is currently planning a fourth pediatric workshop at the site, building upon the foundation laid in our first three visits.

NIGERIA

Women's, Oncology, & General Urology

In Nigeria, women's health, particularly incontinence linked to obstetric fistula, has been at the forefront of IVUmed's trainings. This year, IVUmed expanded its training efforts in Nigeria to include urologic oncology. IVUmed Board Member Dr. Willie Underwood led oncology training in Nigeria, performing the country's first documented radical prostatectomy. The university teaching hospitals in Nigeria are flagship health care institutions of West Africa and are home to more urologists than any other country in sub-Saharan Africa. This makes Nigeria

VIETNAM

Pediatric & General Urology

IVUmed has worked extensively in Vietnam since 1994, and the impact is evident. Not only are our previously trained medical partners now skilled in the urological techniques taught, they also carry out their own outreach programs to help train other doctors within Vietnam. This illustrates the sustainability and sentiment of IVUmed's motto: *Teach One, Reach Many*. IVUmed's work in Vietnam now focuses on collaboration with these partners in new cities to expand the reach of training to more Vietnamese medical personnel. In the next year, IVUmed will send volunteers to Nha Trang to assist in a pediatric workshop co-hosted by our previously trained partners from Ho Chi Minh City.

answer the call from other international organizations for a program of this caliber. Two trips are scheduled this year to continue our mission in the West Bank, focusing both on pediatric and general urology needs.

ZAMBIA

Pediatric & Reconstructive Urology

IVUmed added a new partner site in 2010 with an exploratory pediatric workshop in Lusaka, Zambia. Dr. Mohamed Labib requested IVUmed's services to help improve surgical outcomes among his department's patients, beginning with their pediatric cases. Lusaka has been identified as a regional training hub by the College of Surgeons in East, Central and Southern Africa (COSECSA) and by the Pan-African Urological Surgeons' Association (PAUSA). With the potential to train surgeons from throughout the region, Zambia is an exciting addition to our global network.

WEST BANK

General and Pediatric Urology

IVUmed has conducted pediatric and general surgical workshops at three major facilities in the West Bank since 2007. In addition to hands-on surgical training, workshops include multi-day symposia with experts from around the world. IVUmed has helped an-

Volunteers

For fiscal year 2011

Carlos Angel, MD – Tennessee – Pediatric Urologist – Vietnam
 Mark Barraza, MD – Florida – Pediatric Urologist – Mongolia
 Mark Bellinger, MD – Pennsylvania – Pediatric Urologist – Senegal
 Lane Childs, MD – Utah – Urologist – Swaziland
 John Colberg, MD – Utah – Urologist – Mongolia
 Nate Cook, RN – Pennsylvania – OR Nurse – Senegal
 Jean Dearn, RN – Washington – Recovery Nurse – Vietnam
 Christopher Dechet, MD – Utah – Urologist – Mongolia
 Catherine deVries, MD – Utah – Pediatric Urologist – Haiti
 Martin Dineen, MD – Florida – Urologist – Haiti
 Leo Doumanian, MD – Pennsylvania – Urologist – Mozambique
 Scott Eggener, MD – Illinois – Urologist – West Bank
 Stephen Gange, MD – Utah – Urologist – Swaziland
 Jean Gash, RN – Michigan – Nurse Educator – Mozambique
 Rita Gobet, MD – Switzerland – Pediatric Urologist – Kenya
 Richard Grady, MD – Washington – Pediatric Urologist – Mozambique
 David Hatch, MD – Illinois – Pediatric Urologist – Honduras
 Kristen Henrie, RN – Utah – Nurse Educator – Mongolia
 Michael Hsieh, MD – California – Pediatric Urologist – Honduras & Kenya
 Raleigh Humphries, MD – North Carolina – Urologist – Uganda
 Emily Huang, CRNA – Texas – Nurse Anesthetist – Honduras
 Micah Jacobs, MD – Washington – Urology Fellow – Mozambique
 Venkata Rama Jayanthi, MD – Ohio – Pediatric Urologist – Honduras
 Susan Kalota, MD – Arizona – Urologist – Mozambique
 LeeAnne Kerlin, RN – Washington – OR Technician – Mozambique
 Young Kim, CRNA – New York – Nurse Anesthetist – Honduras
 Anjana Kundu, MD – Washington – Anesthesiologist – Mozambique
 Jie Lan, MD – California – Anesthesiologist – Mongolia
 Pauletta Linaker, MA – Arizona – UDS Technician – Mozambique
 Sunny Mante, MD – Ghana – Urologist – Swaziland
 Achille Mbassi, MD – Cameroon – Urologist – Swaziland
 Kurt McCammon, MD – Virginia – Urologist – Kenya
 Greg McIntosh, DO – Michigan – Urologist – Mozambique
 Barbara Montagnino, RN – Texas – Nurse Educator – Vietnam
 Elisabeth Mulroy – Utah – Trip Logistician – Mongolia
 Suzanne Murphy – Tennessee – OR Technician – Vietnam
 Michael Packer, MD – New Jersey – Pediatric Urologist – Vietnam
 Julie Palmer, RN – Pennsylvania – Recovery Nurse – Senegal
 Ashay Patel, DO – Ohio – Urology Fellow – Honduras
 Stacie Pearce, RN – Utah – Circulating Nurse – Senegal & Zambia
 Gaayana Raju, MD – Pennsylvania – Urology Fellow – Senegal & Honduras
 Richard Santucci, MD – Michigan – Urologist – Mozambique
 Francis Schneck, MD – Pennsylvania – Pediatric Urologist – Senegal & Zambia
 Sarah Schneck – Pennsylvania – Trip Logistician – Senegal
 Igor Semenov, MD – Pennsylvania – Anesthesiologist – Senegal
 Walter Sniuhorowych, MD – Utah – Urologist – Swaziland
 Fonda Stroud-Cox, RN – Utah – Circulating Nurse – Mongolia
 Jon Suleskey, DO – Michigan – Urologist – Mozambique
 Joseph Tobias, MD – Ohio – Anesthesiologist – Honduras
 Trung Tran, MD – California – Pediatric Surgeon – Vietnam
 Willie Underwood, MD – New York – Urologist – Nigeria
 David Vandersteen, MD – Minnesota – Pediatric Urologist – Mongolia
 Christopher Viscomi, MD – Vermont – Anesthesiologist – Vietnam
 Greg Weigler, DO – Michigan – Urologist – Mozambique
 Britt Zimmerman, DO – Michigan – Urology Fellow – Mozambique

International Partners

For fiscal year 2011

Leslie Akporiaye, MD – Nigeria – Urologist
Dagvadorj Bayanundur, MD – Mongolia – Urologist
B. Demberelnyambuu, MD – Mongolia – Pediatric Urologist
B. Erkhrawdan, MD – Mongolia – Pediatric Urologist
Alex Gomez, MD – Honduras – Pediatric Surgeon
Serigne Gueye, MD – Senegal – Urologist
Mohamed Jalloh, MD – Senegal – Urologist
Fred Kambuni, MD – Kenya – Pediatric Surgeon
Fred Kirya, MD – Uganda – Urologist
U. Khurelbaatar, MD – Mongolia – Pediatric Urologist
Mohamed Labib, MD – Zambia – Urologist
Sunny Mante, MD – Ghana – Urologist
Hien Thi Nguyen, MD – Vietnam – Anesthesiologist
Le Tan Son, MD – Vietnam – Pediatric Urologist
Enrique Tome, MD – Honduras – Pediatric Surgeon
Igor Vaz, MD – Mozambique – Urologist
Sergio Velez, MD – Honduras – Pediatric Surgeon
John Wachira, MD – Kenya – Urologist
Stephen Watya, MD – Uganda – Urologist
Nguyen Van Xang, MD – Vietnam – Pediatric Urologist
Plus 210 local doctors, nurses, and other medical personnel

Volunteer Hours and Values

“Although I travelled abroad to volunteer my services to others, I feel as if I ultimately received the greatest reward.”

Nefertiti Childrey, DO

Individual DONORS

\$2,500 to \$15,000

Ms. Katie Abby
Dr. Mark Barraza
Dr. & Mrs. Mark & Catherine Bellinger
Mr. & Mrs. R. Jay & Nancy Bissell
Dr. & Mrs. Patrick & Deborah Cartwright
Dr. John Colberg
Mr. & Mrs. David & Allison Cumming
Drs. Sakti & Maya Das
Drs. Christopher & Pilar Dechet
Dr. Catherine deVries & Mr. Scott Lucas
Dr. Steven Gange
Dr. Deborah Lightner
Ms. Elisabeth Mulroy
Dr. & Mrs. Francis & Susan Schneck
Mr. & Dr. Peter & Sara Steelman
Dr. David Vandersteen

\$1,000 to \$2,499

Dr. Michael Albo
Dr. & Mrs. Carlos & Claudia Angel
Dr. & Mr. Teresa Bean & Eric Adolph
Ms. Patricia W. Christensen
Dr. Kristin Chrouser
Ms. Joy Lynn Clegg
Dr. & Mrs. G. Peter & Bonnie Feola
Dr. Suzanne Frye
Mr. & Dr. Mario Gutierrez & Deborah Johnson
Dr. & Mrs. Eric & Soon Bok Holley
Dr. & Mrs. Gerald & Patricia W. Jordan
Dr. & Mrs. Steven E. & Cathy Kahan
Dr. Lindsey Kerr
Dr. Jie Lan
Dr. & Mrs. Robert & Emily Myers
Dr. Hiep Thieu Nguyen
Dr. Michael Packer
Mrs. Adele W. Parkinson
Dr. & Mrs. Curtis & Patricia Peterson
Ms. Kimberly Power
Dr. & Mrs. Raymond & Anne Price
Dr. Gaayana Raju
Dr. & Mrs. Bob & Gail Sanders
Dr. Richard Santucci
Dr. Aseem Shukla
Ms. Karen Smith
Mr. & Mrs. Wayne & Lisa Steenson
Mr. & Dr. Kevin Sweeney & Danielle Dienert
Dr. Lori Raelynn Swenson
Mr. & Mrs. Herbert B. & Nancy Z. Tully
Dr. Willie Underwood, III
Mr. Robert R. Wood
Mr. Peter Wybro

\$500 to \$999

Dr. George M. Austin
Dr. & Ms. James Bassett & Lily Hurlimann
Mr. J. Bernard Begue
Dr. & Mrs. Martin & Susan Bomalaski
Ms. Kate Bunnell
Dr. Michael C. Carr
Mr. & Mrs. Paul & Kim Cohee
Mr. Nathaniel L. Cook
Mr. & Mrs. Jamie & Jean Dearn
Ms. Lenore M. Delgrosso
Dr. & Mrs. Charles & Sonja Durkee
Dr. Sajal Dutta
Ms. Tracey Ehret
Mr. & Mrs. Michael & Kelley Fulkerson
Ms. Kristen Henrie
Dr. & Mrs. Michael & Stephanie Hsieh
Mr. James S. Hwong
Dr. Howard M. Landa
Mr. & Mrs. Edward & Jaquelin McKay
Ms. Suzanne M. Murphy
Dr. Mike M. Nguyen
Dr. & Mrs. Siam Oottamasathien & Laura Springhetti
Mr. James Zendina Ott
Ms. Laura Pexton
Drs. Tien & Hien Pham
Mr. & Dr. Adam & Kara Saperston
Ms. Linda Secrist
Dr. & Mrs. Nikhi & Sheila Jhaveri Sheth
Dr. Linda D. Shortliffe
Dr. Sanford Siegel
Dr. & Mrs. Andrew & Megan Southwick
Dr. Jonathan Starkman
Ms. Fonda K. Stroud-Cox
Dr. & Ms. Trung Tran & Phuong Truong
Dr. & Mrs. Christopher & Denise Viscomi
Dr. & Mrs. Chad & Faith Wallis
Dr. & Mrs. Perry & Margie Walters
Mr. & Mrs. Joshua & Ashley Wood

\$300 TO \$499

Ms. Jean Allen
Dr. & Mrs. Richard & Helene Jaffe
Dr. Lori B. Lerner
Dr. & Mrs. Richard & Jayne Middleton
Dr. & Mrs. John J. & Cecilia Mulroy
Dr. & Mrs. Theodore & Constance Ning
Mr. & Mrs. Edward & Ellen Thorp
Mr. Kevin Turney

Up to \$299

Mr. William C. Alley
Dr. & Mrs. Nejd F. & Fauzia Alsikafi
Dr. Jaymie Claire Ang
Ms. Susan Z. Arnold
Dr. & Mrs. Daniel P. & Darla J. Arrison

Mr. & Mrs. Robert W. & Julie R. Austin
Dr. & Mrs. Joseph & Paula Babiarz
Mr. Steven Baden
Mr. & Mrs. Lew Baker & Mary Hogarty
Dr. & Mrs. Laurence & Miriam Baskin
Dr. Steven Bass
Mr. James R. Baucum
Mr. John W. Bauer, Jr.
Ms. Megan Beatty
Dr. Bruce W. Berger
Mr. & Mrs. George & Barbara Bernardin
Mr. & Mrs. John & Gail Bernardin
Mr. & Mrs. Rick & Nancy Blaisdell
Dr. & Mrs. Lee Blatstein & Jann Zwering
Dr. David A. Bloom
Ms. Carolyn A. Bone
Mr. John Bosen
Dr. Tammy Botner
Ms. Sharon Botner-Naimark
Ms. Rachel Boyer
Dr. & Mrs. William & Jamie Brant
Ms. Tracie Braun
Ms. Foekje Breen
Dr. & Mrs. James & Lorraine Brinton
Dr. & Ms. Timothy Bukowski & Naomi Kagetsu
Mr. James Burkhalter
Mr. & Mrs. Steve & Sue Butzen
Mr. & Mrs. Nathan & Tara Lynn Cantrell
Ms. Beatriz Castaneda
Dr. Robert Chaikin
Ms. Emily Charles
Dr. Pavitar S. Cheema
Dr. & Mrs. Lane & Paula Childs
Mr. David Choate
Mr. James R. Chustz
Mr. & Mrs. Steve & Cathey Chustz
Dr. Thomas Clairmont
Dr. & Mrs. Edward B. & Carleen I. Clark
Dr. Ralph Clayman
Ms. Margaret Collins
Mr. & Mrs. Michael Cook & Dolores Lamb
Ms. Lourdes Cooke
Mr. John W. Coons
Dr. & Mrs. John Corman & Linnea Peterson
Mr. & Mrs. Gary R. & Mary W. Cox
Mr. & Mrs. Dale & Rebecca Cressman
Mr. & Mrs. Paul & Penny Dalrymple
Dr. Stephanie Davidson
Mr. & Mrs. Al & Charlene Davis
Mr. & Mrs. Gary N. & Jan Davis
Dr. & Mrs. George & Barbara Dechet
Mr. Walter Demers
Dr. & Mrs. Pieter & Louise deVries, Sr.
Mr. & Mrs. Uday & Elizabeth Dixit
Dr. Steven G. Docimo
Mr. & Mrs. Charles & Claire A. Donohue

Dr. Leo R. Doumanian
Ms. Julie G. Drake
Dr. & Mrs. Stephen & Janet Dunn
Ms. Amy S. Duquette
Dr. Simon Durcan
Dr. & Mrs. Robert & Judy Edelstein
Dr. Joel Ehrenkranz
Dr. Lauren Eisenberg
Dr. Sean Elliott
Ms. Wendy English
Dr. Ty Botton Erickson
Dr. & Mrs. Gerry & Corinne Falco
Dr. David Fenig
Ms. Beverly Fisher
Dr. Mary P. Fitzgerald
Ms. Christina M. Flattery
Dr. Lawrence Flechner
Mr. & Dr. Armin & Jean Fourcroy-Behr
Mr. & Mrs. Colin & Dee Gardner
Dr. John Gatti
Dr. & Mrs. Wayne & Laura Glazier
Dr. David Goldstein
Dr. & Mrs. Edmond & Lynne Gonzales
Drs. Richard Grady & Laura Hart
Dr. Jeanine Graf
Mr. & Mrs. Michael & Amy Griffin
Ms. Robbin Gross
Mr. & Mrs. Daniel & Angela Hackley
Dr. Lawrence W. Hake
Dr. & Mrs. Blake & Melony Hamilton
Dr. & Mrs. Duggan & AnnMarie Hannon
Dr. & Mrs. W. Bruce & Melissa Harrell
Mr. & Dr. Melvyn L. & Toni A. Harris
Dr. David A. Hatch
Dr. & Mrs. Michael & Cathryn
Henneberry
Dr. & Mrs. Robert & Carolyn Hoffman
Dr. & Mrs. John & Donna Holstine
Dr. & Mrs. R. Guy & Camen Hudson
Ms. Holly Hunter
Mr. & Mrs. Michael & Sheila Huntsman
Dr. & Mrs. Richard & Judith Hurwitz
Mr. Gaby Jabbour
Ms. Alissa Jacobs
Ms. Elisabeth Jacques
Mr. & Mrs. David & Gayle Jencen
Ms. Bonnie Jewett
Ms. Kathleen J. Joynt
Mr. & Mrs. Randolph & Cambria Judd
Ms. Janel Jean Jungels
Mr. & Mrs. Etole & Julian Kahan
Ms. Susan Kahan
Mr. & Dr. Ted & Susan Kalota
Dr. & Mrs. George & Susan Kaplan
Dr. John C. Kefer
Ms. Safia Keller
Mr. & Mrs. Dennis & Joyce King
Dr. & Mrs. Lawrence & Karen Klee
Dr. Jonathan Klein
Dr. & Ms. Michael Kligman & Leslie
Eckford
Mr. Craig Knight
Dr. & Mrs. Barry & Cheryl Kogan
Mr. & Mrs. Ray & Linda Koon

Dr. & Mrs. Kent G. & Kathleen S. Krejci
Mr. & Mrs. Henry F. & Bonnie L. Kremer
Dr. & Mrs. Blaine & Erika Kristo
Ms. Kelly R. Kristof
Mr. & Dr. Anjana Kunda & Walter Herrala
Mr. & Mrs. Carl & Linda Kuykendall
Dr. Dimitri Kuznetsov
Mr. Lane Laboda
Dr. Paul D. LaFontaine
Ms. Laura Lambert
Ms. Heather LeMelle
Dr. Carter Q. Le
Ms. Megan Leary-Crist
Dr. Scott A. Leckman
Mr. & Mrs. Frank & Georgie Lewis
Dr. & Mrs. Ronald & Barbara Lewis
Ms. Elizabeth A. Lienemann
Mr. & Mrs. Charles Edward & Mandy Liu
Mr. Michael Mahoney
Dr. Elizabeth Malm-Buatsi
Ms. Lisa Marley
Mr. & Dr. Scott & Constance Maves
Dr. Elspeth M. McDougall
Mr. & Mrs. Jay A. & Denyce L. McKee
Mr. Maxim McKibben
Mr. & Mrs. Phill & Stephanie McStotts
Ms. Debra Merrill
Ms. Roselie Moesinger
Ms. Brenda Moland
Ms. Barbara A. Montagnino
Mr. & Ms. Johnnie Moore & Lynn
Tennefoss
Dr. & Mrs. Kevin & Margaret Moore
Dr. Todd M. Morgan
Mr. & Mrs. Chad & Susan Mullins
Dr. John Munoz
Dr. Jeremy B. Myers
Mr. & Mrs. Brent & Barbara Sue Nelson
Mr. & Mrs. Robert & Mary Ann Nuttall
Ms. Debra Day Olivier
Mr. & Mrs. Gilbert & Florence Packer
Mr. & Mrs. Brett & Kelly Parkinson
Ms. Michele Cowan Pasker
Dr. Alice Passer
Dr. & Mrs. Ashay & Ann Patel
Dr. & Mrs. Andrew T. & Teresa M. Pavia
Mr. & Mrs. Cody & Stacie Pearce
Dr. & Mrs. Philip & Victoria Pearson
Dr. Jeffrey L. Peters
Dr. & Mrs. Dan Empey & Laurie Peterson
Mr. & Mrs. Tom & Kim Pham
Ms. Becky Phelps
Dr. & Mrs. Richard & Lynn Price
Mr. Matthew Pruss
Dr. Susan Pursell
Mr. Krishnan Rangachari
Dr. Ardeshir Rastinehad
Dr. & Mrs. Churphena Reid & Julius
Lockhart
Dr. Richard C. Reznicek
Ms. Sandra Rhem
Dr. Vincent Ricchiuti
Ms. Judy Ringer
Dr. & Mrs. Kaiser Robertson, III

Mr. & Mrs. Robert A. & Lila Rockstein
Mr. & Mrs. Robert D. & Wendy Rose
Dr. Charles J. Rosser
Dr. & Mrs. Paul & Barbara Schellhammer
Dr. Hal C. Scherz & Ms. Jeri S. Salit
Dr. Michael Schwartz
Dr. Ludwig Seidl
Dr. Mark Shanfeld
Mr. & Mrs. Shawn & Shauna Shanley
Mr. Dennis M. Sharp
Mr. & Mrs. Drew N. & Lesley Shifflet
Dr. & Mrs. Patrick & Margaret Showalter
Mr. & Mrs. Jeff B. & Toni Shull
Ms. Rita Freeman Silen
Mr. & Mrs. Bradley & Janet Skorepa
Mr. Jeff Smith
Mr. Robert Fairfull Smith
Dr. Stephen J. Smith
Dr. James K. Smoley
Dr. Walter Snihurowych
Dr. Howard McCrum Snyder, III
Mr. Douglas Solomon
Mr. Peter Somssich
Dr. & Mrs. Brian R. & Marisol B. Stork
Ms. Stephanie L. Straley
Mr. Walker Strong
Mr. & Dr. Eddie & Roxanne Sukol
Dr. Jon F. Suleskey
Mr. & Mrs. Tom & Renee Sutton
Mr. Walter Swanson
Mr. & Mrs. Charles & Julie Swindells
Ms. Sharon Ruth Tabor
Dr. & Mr. Josephine & Mark Tamola
Dr. Gregory S. Taylor
Mr. & Dr. Michael Tennefoss & Tina
Seelig
Mr. Joe Thomas
Mr. & Mrs. Richard & Susan Thomas
Mr. & Mrs. Kenneth & Bessie Thornton
Dr. & Mrs. Joseph & Julie Tobias
Dr. Alice K. Tsao
Ms. Gabriela M. Vargas
Dr. James Viney
Mr. Ron Vitales
Dr. Bryan B. Voelzke
Ms. Allison Wagner
Mr. & Mrs. Sasha & Fanny Wainstein
Ms. Sandra K. Webb
Ms. Cynthia Weekley
Dr. Gregory L. Weigler
Ms. Tracey Weingarten
Mr. Edwin A. Wichman
Dr. Pauline Wiessner
Dr. Thomas A. Will
Dr. & Mrs. Richard & Beverly Williams
Dr. & Mrs. Richard & Luanne Williams
Dr. Roy Witherington
Mr. Stephen Witt
Mr. & Dr. Joseph Gregori & Ilene Wong
Ms. Paola Worsley
Ms. Kyra Yatkowsky
Dr. Guy Zimmerman
Ms. Jennifer Zorn

Corporate and Foundation DONORS

\$100,000 TO \$250,000

David E. Cumming Family Foundation
Johns Hopkins University/Jhpiego
Jonathan & Jeannie Lavine Trust
Ronald McDonald House Charities

\$25,000 TO \$99,999

Astellas USA Foundation
World Health Organization

\$5,000 TO \$24,999

American Urological Association North
Central Section
American Urological Association South
Central Section
American Urological Association South-
eastern Section
Ashton Family Foundation
BelleJar Foundation
C. R. Bard Foundation, Inc.
Catalyst Foundation
Cook Medical
Johnson & Johnson
LABORIE
Oceana Therapeutics, Inc.
Storz
Verathon Medical

\$2,500 TO \$4,999

American Urological Association Mid
Atlantic Section
American Urological Association
Northeastern Section

American Urological Association Western
Section
Children's Urological Foundation, Inc.
Intermountain Healthcare
Pharmaceutical Research & Manufacturers
Sarah Beth Coyote Foundation
Society for Urodynamics & Female Urology

\$1,000 TO \$2,499

Astra Tech
Mr. & Mrs. George S. & Dolores Doré
Eccles Foundation
Hoffman-Brouse Foundation
Pediatric Anesthesiologists, Inc
Raymond Family Foundation
L & S Rosenberg Family Foundation
University of Pittsburgh Medical Center
University of Utah Pediatric Urology
Urology for Children, LLC

Up to \$999

Atlanta Chapter Daughters of the American
Revolution
Dikranian Urology, Inc.
GoodSearch
Spencer S. Eccles Library
Ten Thousand Villages Utah, Inc.
Urodel, Inc.
Urology Associates of Columbus, P.C.
VISTA Staffing Solutions

Medical Equipment & Supply DONORS

Adrian Ogle, MD
AmeriCares
Arizona Urological
Calmoseptine, Inc.
Cook Medical
Globus Relief
Jeff Isen, MD
Key Surgical
LABORIE

MAP International
McAlester Regional Health Center
Megadyne
Mölnlycke Health Care Inc.
Peachtree Urology
Primary Children's Medical Center
St. Joseph's Hospital
Verathon Medical

Industry PARTNERS

Allergan Foundation
 American Medical Systems
 Astellas USA Foundation
 Bard Medical
 Boston Scientific
 Cook Medical

FSC Laboratories
 Karl Storz Endoscopy
 LABORIE
 Oceana Therapeutics
 Verathon Medical
 XMission

Non-Medical In-Kind DONORS

Delana Albrecht
 Alta Ski Area
 Cathy Baker
 Bambara
 Babs Beatty
 Katie Bitton
 Broadway Across America
 La Caille
 Robin Childs
 Clark Executive Detail
 Lona Colby
 Cottonwood Animal Hospital
 Cucina
 David & Allison Cumming
 Babette Dangerfield
 Desert Edge
 Details for the Home
 Dr. Catherine deVries &
 Mr. Scott Lucas
 Dodo Restaurant
 Em's
 Falling Waters Day Spa
 Firehouse Car Wash & Detail
 Fleming's Prime Steakhouse
 Foothill Oriental Rugs

Sue Gleason
 Grand America Hotel
 Hale Theater
 High Uinta Ranch
 Hip & Humble
 Hotel Monaco
 HRP Distributors
 Teri Hyde
 Indochine Bistro
 Charity Juracan
 Kimi's
 Light Touch
 Connie Lipsey
 Sam Lowham
 Lunatic Fringe
 Mimi's Café
 Mountain Fresh Catering
 Dr. Robert Orme
 Gloria Osgood
 Park City Hot Air Balloon
 Park City Mountain Resort
 Dr. Richard A. Parkin
 The Paul Mitchell School
 Amber Perkins
 Victoria Pham

Porcupine Pub and Grill
 Red Butte Café
 Red Cliffs Lodge
 Red Mountain Spa
 Right to the Core Pilates
 Scenemakers
 Sheraton Salt Lake City
 Ben Stapley
 Peter & Sara Steelman
 Stella Restaurant
 Sugarhouse Architects
 Sweet Tomatoes
 Bessie Thornton
 Edward & Ellen Thorp
 Tin Angel Restaurant
 Tranquility Spa
 Trio Restaurant
 University Park Marriott
 Utah Symphony & Opera
 Vintage Oak
 VISTA Staffing Solutions
 Wohler Art & Framing
 Yarrow Resort Hotel

Board of TRUSTEES

Peter W. Steelman
Chair
Charlotte, NC

Hiep Nguyen, MD
Vice Chair
Boston, MA

Catherine R. deVries, MD
President and Founder
Salt Lake City, UT

Barbara Montagnino, RN, MS
Vice President
Houston, TX

Katie Abby
Secretary
Salt Lake City, UT

Robert V. Sanders
Treasurer
Salt Lake City, UT

Patricia W. Christensen, JD
Salt Lake City, UT

Kristin Chrouser, MD
Baltimore, MD

Allison R. Cumming
Park City, UT

Scott Eggener, MD
Chicago, IL

Steven N. Gange, MD
Salt Lake City, UT

Mario Gutierrez, MPH
Sacramento, CA

Steven E. Kahan, MD, JD
Portsmouth, NH

Kurt McCammon, MD
Norfolk, VA

Francis Schneck, MD
Pittsburgh, PA

Willie Underwood III, MD, MPH
Buffalo, NY

*Teach One,
Reach Many*

IVUmed STAFF

Joshua P. Wood
Executive Director

Mary E. Fredley
Program Manager

Lori S. Kremer
Development Coordinator

Heather A. LeMelle
Operations Coordinator

J. Robert Crawford
Medical Supply Coordinator (Part Time)

Whitney Foutz
Medical Supply Coordinator (Part Time)