

R
evolutio nary ad vances in medi cal imaging techno logies are ini-

tia ting a new era i n medical car e. To d a y ’s imaging instruments

posses s ca pabi l it ies t hat were al most u nimaginable just a few

years ago. Highly s ophist icated CT, MRI and PET/CT systems are

making the human bod y v i rt uall y tra nsparent, while new, im age-

guided techniques are transforming medica l therapy. And pat ients

reap the benef its. Wi th t hese new a nd ra pidly evolvin g capabil it ies,

physicians can see inside the body to diagnose disease in ear lier ,

more curable sta tes; mo re effectively monitor the cour se of trea t-

ment; tai lor therapies to the individ ua l patient; and even perform

li fe-saving intervent ions that in the past could be accomplished

onl y with surg e r y.

H artford Hospital is commit ted to bei ng at the forefr ont of

t he development , ut il ization and adva ncement of t hese leading-edge

techno logies and procedures.

“ Very few places in the co untry have the spectrum of imaging

technolo gies we have here at Hart ford Hospit al ,” says Stua rt

Markowitz, M D, chairman of the Department of Rad iology. “But,

just as impo rtant, we have an extraordi nary team of speciali sts

and subspec ial ists—people wi th the ex pert is e to use this technology

to i ts full potential and combine it with vast medical ex perience

and knowledge to provid e outs tanding patient care.”

The power of science. The art of heal in g.

The v is ion of Hartford Ho spital .

2002 HARTFORD HOSPITAL ANNUAL REPORT

LOOK INSIDE >

MAKING THE BODY TRANSPARENT:

THE POWER TO SEE , THE POWER TO HEAL .

The intensity of this nodule i n

the l eft upper lung on th is combi ned

PET/CT im age indi cates it is malign ant.

MALIGNANT LUNG NODULEMALIGNANT LUNG NODULE

I
magi ne being able to look inside the human body a nd imm ed i-

at ely see a v iv i d g low exact ly wh ere cance r cel ls ar e si le ntly

threatening the bo dy’s hea lth. That’s pre cise ly w hat p hysi cians

at Har tf ord H ospi tal can do with a sophist icated new ins tr ument

t hat is the only one of its ki nd in N ew England .

Ro nald R osenberg, MD, medical d irector of C li nical Nu clear

Me di cine, says tha t the GE Discovery LS i s “a next-ge nera tion i ma g-

ing system t hat com bines P ET and CT s canni ng to prod uce v iv id,

three-d imens iona l images t hat revea l, wi th grea t accura cy, exa ctly

wher e cancer i s pr esen t a nd the ex tent to which surrounding tiss ues

are involv ed.”

T he i nstrum ent’s PET component show s wher e an i njected

ra dioactive material cal led 1 8F -FD G, whi ch mi mi cs g l ucose, accumu -

lates in the body. B ec ause cancer cel ls readi ly take u p 1 8F -FD G,

a tumor c reat es a b r ight g l ow on the im age. The Dis covery’s CT

component pr ovid es a c lea r picture of al l of t he body’s str uctures .

“T his new i nstrum ent su perimposes the PET and CT scans to

g ive us an imag e that is perf ectly co- registered ,” s ay s Dr. Rosenberg .

In doing s o, it lo cal izes and defines th e tumor wi th preci s ion never

bef ore pos sible.

“ W e’re able to see tumo r s iz e a nd locat ion w e c oul d not see

by any other m eans,” D r. Rosen berg note s.

D octor s ca n us e t his inform at ion to precisely target radiation

t h e r a py, accu rately guide biopsies, make inf orme d deci si ons o n

t he ad vis abi l ity of su rg ery and moni tor the t um or to be s ure tha t

treatments a re eradicati ng t he ca ncer cel ls . It ’s al so e ffective a t

detecting ca ncer recur rences early.

The combi ned technolog y mak es th e s canning pr ocess faster for

t he pa tient, because the CT component can rapid ly perf orm cr it ical

calculat ions PET scanner s ta ke l onger to do.

“A s can tha t wou ld take 5 0 minutes on an ordinary PET scanner

takes on ly 3 0 minutes with the combine d PE T/CT scanner,” expl ains

D r. Rosenberg. “And th e calcula tions, whi ch correct f or i ndivi dual

variables, are done more accur atel y to o, s o t he i mages ar e much

b e t t e r .”

D r. Rosenberg s ays H artfor d Ho spital is proud to be the on ly

faci l ity i n t he region wi th this sophi st ica ted capabi l ity. B ut t he

hospi tal ha s cons id ere d the human el ement, too.

“We wer e ca ref ul to place the s canner n ex t to a la rge, sunny

w i n d o w ,” he s ays . “ We thi nk a l l t he l ig ht an d s ense of openness

wi l l ma ke pati ents exceptio nal ly comf ortab le.”

PET/CT

WHO BENEFITS

PET/CT is especi ally b eneficia l fo r

patients r ecently diagn osed wi th

cancer and tho se w ho a re having or

have h ad therapy to treat ca ncer.

WHAT IT DOES

PET/CT (Positron Emissio n

Tomogr aphy/ Compute d To m o g r a p h y)

ena bles physicians to de termine

exa ctly w here a cancerous tumor is

located, how far it has s pread, and

whet her therapies bein g used a re

performi ng as expected .

R ona ld Ro se nbe rg, MD

M e dic a l D ir e ct or,

Cl i ni ca l N u cl ea r Med i cin e ,

a nd me mbe r, J ef fe r so n

X- Ra y Gr oup

<

Three-d imensio nal CT scan of

a bdomin al a or ta a nd branch ves sels.

The spin al co lumn is at back.

NARROWING OF A BLOOD VESSEL

SUPPLYING THE LEFT KIDNEY

NARROWING OF A BLOOD VESSEL

SUPPLYING THE LEFT KIDNEY

F
or v ict ims of traum ati c injur i es, ever y second cou nts . T he

sooner emergency roo m s taff can dia gnose and t rea t s evere

inj ur i es, the gr eat er the patient’s c hance s of su rvival . But

ofte n, s evere or li fe-threatening inju rie s aren’t read il y appa rent .

T h a t ’s why Hartf ord Hospita l ’s Emergenc y De partment routi nely

eva luate s trauma patients u sing a de di cate d CT sc anner f eaturing

the m ost sophi st i cated CT techn ology avai la ble in the world tod ay.

C T’s capa bil it i es ha ve expa nded dramatical ly in recent ye a r s .

The newe st ins trum en ts, known as mul ti-d et ector CT sy st ems ,

ca n a cquire a large number of images si mul taneous ly and at

ver y high speed . Doct ors can lo ok at large s ections of th e bod y

q ui ckly and i n f ine de ta i l . And the images a re made so ra pidly

t hat their qu al it y is not di minished by motion, su ch as bre athing,

heartbeat or pe r is tal si s.

“ Technologi cal ad vances in CT ha ve revolu tionized the w ay

we evaluat e the tr au ma patient,” s ay s John Opal acz , MD, s ection

chie f o f Body CT at Hartford Hospit al . “We can now pick up thi ngs

we n ever w ould have been a ble to image in the pas t.”

Us ing the CT scanner in the ER, doctors can now quickly check

f or da ma ge to the aorta . In the pas t, t he pat ient would have had

t o be m oved t o a nother departmen t t o ha ve an angiogram.

“Al l of tha t typical ly took at lea st an hour,” s ays D r. Opal acz.

“ The CT scan take s 20 seconds.”

Becau se ba dly traumatized patients often can’t be mo ved ,

getting goo d X- ra ys of the s pine is di ff i cult . Wi th the sophi st icated

CT scanner, doct ors can easil y r econfigure the scan’s thous ands of

ima ges to cons truct a hi gh-quali ty im age of the entire spine.

“By ma nipulati ng th e da ta from a s i ngle scan of the body, we

can look at the aorta , s pine, l i ver , s pleen an d other internal org a n s ,

wi thout mul t iple procedures,” D r. Opalacz not es.

CT benef it s patients in cou ntless ot her w ays . It of ten el imi nates

the need for explo ra tor y su rge ry by prov iding information necessary

for definit ive diagnoses. When surgery is required, CT helps d octor s

a nd pati ents k now, in a dvance, e xactly wha t t o expe ct. CT i s us ed t o

detect arter ial calcif icat ion tha t ca n le ad to heart att ack, and it ’s

e m e rg i ng a s a noni nvasi ve a lter nat ive to examin ing the colon. When

co mbi ned wi th PET technolog y, CT is unm atc hed i n pinpointing the

loca tion and s tag e of cancerous tu mors.

CT

WHO BENEFITS

CT scans help detect potentia lly

life-thr eatening con ditio ns in

patients with trauma tic injuries—

such as tho se suffered in auto

acciden ts—a nd can be used

to screen for tumo rs , lesions

and warnin g sign s of co ron ary

heart d isea se.

WHAT IT DOES

CT (Computed To mograp hy) uses

X-rays, special recepto rs and power-

f ul computers to obta in images of

hund reds of circular “s l i c e s” of the

b o d y, then reconstruct them into

two- and three-d imensio nal images

that let physicians exam ine s oft

tissue, bone or b lood vessels.

J o hn O pa la cz, MD

Se ct io n C hi ef, Bo d y C T,

a nd me mb e r, J ef fe rs on

X - R ay Gr ou p

<

MRA (Magnetic Resona nce An giogram)

image shows large ballooning

(aneurys m) in the a bdo mina l aort a.

ABDOMINAL AORTIC ANEURYSMABDOMINAL AORTIC ANEURYSM

M
RI has l ong been u sed to look at the anato mical structu res

wit hin the body and exa mi ne the bra in, t he s pin e, bones an d

joi nts. But recent adva nces in the s peed and sophis t ication of

MR te chnology now a ll ow phys icians to obtain ex trem ely c lear images

of parts of the body they never cou ld i ma ge befo re: the hea rt a nd

the vascular (circu la tory) sy stem. H ar tford Ho spi tal s pearheade d

effor ts to mod ify MRI technolog y to en able im agi ng of things in

mot ion in the body.

Barry Ste in, MD, chief of Car dia c a nd Vascular MR I and a mem -

ber o f the Vascul ar and Int er ventional Radiology Di vis ion at H artford

H ospi tal , not es , “H artford Hospi tal is a res ea rc h a nd de velopm ent

site for GE, the wor ld’s lea din g pr odu cer of MR I eq ui pment. So we

ha ve technol ogy that’s not avai la ble anywhere else. People come

from al l ove r the wor ld to se e what we do he re.”

Next-g eneration MR is repla cing the invasi ve angi ogram a s

the pr imary dia gnost ic tool i n cardiac and vascular imaging. MRA

is no ninv as ive and i nvolves n o radiation. It ’s sa fe, f ast, less costl y

and very easy on the patient . And it provi des v iv id images that s how

ex actl y wha t the pr oblem is and where it is . Wi th this knowl edg e,

a phys ici an can e xpl ai n mat ters to the patient m ore clearly, dev elop

a mor e effecti ve t rea tme nt plan and obtain better healt h res ults .

D octor s ca n us e M RA to pinp oi nt the location of block age s tha t

ma y ca us e high blood pr essu re or pain i n t he l ow er ex trem ities when

walk ing. The res ulti ng images give physic ians a “roa dm ap” t hey ca n

us e to correct the problem with bal loon a ngiopl as ty t o open the

bl ood v esse ls and s tents t o k eep them open.

I n the hea rt , MRI can detect coronary heart disease, tum or s,

ana tomical de fects and conge nital a bn orm al it ies. It can even sho w

t he degree of blo od f low to di ff ere nt areas of the heart.

“With today’s technol ogy, we can get im ag es tha t su rpass any

other imagi ng techniq ue on the plan et ,” say s Dr. S tei n.

D r. Stei n says the clos e re lationshi p between Radiolog y and

C a r d i o l o g y— and especial ly wit h interv entiona l cardi ologist Charles

Pr imiano, MD—is unique to Hartford H ospi tal a nd fu rther enha nces

d iagno si s and t rea tme nt of ca rdiac patients.

Sa ys Dr. Stein, “ Medical prof ess ionals around the wo rld admire

t his uni qu e coll aborative relationship.”

MRI

WHO BENEFITS

MRI is a valua ble to ol in diagnos ing

stro ke, can cer, hea rt diseas e,

arter ial obstructi ons and m ore .

When used to im age the cardiovas-

cula r system, the tech nology is

o ften called Magnetic Reson ance

Angiogr aph y (MRA).

WHAT IT DOES

MRI (Magnet ic Resona nce Imaging)

uses a com plex system o f ma gnets

an d magnet ic field s to ena ble

p hysic ians to see numerous parts

of the bod y, including joints, the

spine, the br ain an d—mo st recen tly—

the heart and bloo d vessels, witho ut

ra diation or invasive proced ures.

Ba rr y S te in, MD

C hi ef of Ca rd ia c

a nd V as cu l a r M R I,

a nd me mbe r , J ef fe rso n

X - R ay Gr oup

<

COILS WITHIN ANEURYSMCOILS WITHIN ANEURYSM

Mid -procedural angio gram o f the bra in

shows co ils inserted into a l arg e

ane urysm, r es tori ng no rm al ci rcula tion.

W
hen a f eed ing ar te ry to the br ai n is blocked by a bl ood clot,

an indi vidual suff ers a stroke, whi ch can le ad t o d eath or pe r-

manent disa bil ity. But, f or s ome s troke v ict ims, there is a small

wi ndow of op portunity— about si x hours— during which phys ici ans may

be abl e t o rem ove t he bl ocka ge a nd res tore normal brain f unct ion.

New, image- guid ed, minimal ly invasi ve pr oce du res bein g pe r-

for med at Hartford Hos pital ’s Strok e Cent er repres ent the f i rst t ime

t h e r e ’s b een acute treatment avai la ble for patients in w hom a

blocked brain blood ves sel is ca usi ng s tr oke.

“B y ins ert i ng a sm al l cath et er into an artery in the groin and

thread ing it up into th e bl ocked bl ood vess el i n the br ai n, I ca n d is-

so lve or mechanical ly disru pt the clot, or eve n sna re i t a nd remov e

i t ,” s ays Ga ry S pie gel, MD, di rector of Endov ascul ar N euroi nter vent ion

a nd co-medical dire ctor of the St ro ke Center.

Th e procedur e is perfo rm ed usi ng a sophi st icated angio gra phic

X-ray unit, an imagi ng ins trument tha t l ets phys icians see the bloo d

vessels as they work. An even m ore ad va nced unit, whi ch wil l g ive

physicians a three-d imensi onal vi ew of blood vessels, w il l be opera -

t iona l at Hartf ord Hospita l in mid -2 003 and wi l l be the o nly one of

its k ind in the sta te .

T hese image-g uid ed t echniqu es are al so u sed to re duce block -

a ges in the caroti d ar te ry, whic h ca n lead to str oke.

“For some of these patie nts , s urgery isn’t the bes t solution,”

says interv entional ne uroradiologis t How ar d Young, MD, a membe r

of Connecticut Surgical Group. “Using imaging a nd catheters , I can

place a st ent in the carotid a rtery to keep it open or perform an

a n g i o p l a s t y.”

D r. Youn g points o ut tha t Hartfo rd H ospi tal is t he onl y hospi tal

in Connecticut using ba sket-l ik e neu roprotective devices to prevent

clots fr om ca using s trokes during carot id angiopla st y.

Aneurysm s, wea kened outpouchi ngs of th e wal ls of arter ies,

ca n ruptur e a nd cause fa tal bl eeding. Bu t with tod ay’s end ov as cul ar

n e u r o s u rg ical techniq ues , D r. Spiege l can re pai r thos e areas to

preve nt ruptur e or ev en st op bl eedin g af ter r upture has occurr ed.

“I us e im aging to gu id e a m ic roca theter i nto the aneury smal sac

a nd de posit f i ne plat inum coi ls to f i l l i t and prevent its r upture,”

says Dr. Spiegel . “ This is cal led ‘embol ization’ o r ‘end osa ccular

o c c l u s i o n ,’ and H ar tford Hospi tal i s one of onl y four ce nte rs in the

state that ca n d o it .”

WHO BENEFITS

Certain victims of stroke, as wel l

as pa tients with aneurys ms, blood

c lots, arter ial ma lforma tions or

other vascula r a bno rmalities, can

b enefit f rom these proced ures.

WHAT IT DOES

Sophistica ted angiogra phic X-ra y

t e c h n o l o gy allow s h ighly s killed

ra diol ogists t o s ee an d a ccess dis-

eased area s in blood vessels of the

hea d a nd neck to r emove blocka ges,

repair aneurysms and perfor m

other therapeutic pro cedures in

minimally inva sive ways.

G ary S pie gel , MD

Di r ect o r of En do v as cul a r

N e u r o i n t e r v e n t i o n ,

C o-M e d ic al Dir ect or

of t he S tro ke Ce n t er,

a nd me mbe r, J ef fe r so n

X- Ra y Gr oup

<
E N D O V A S C U L A R
N E U R O S U R G E R Y

P
reparing this annual message provides

an opportunity to reflect upon the

milestones Hartford Hospital has

reached in the course of the year.

For example, if you’ve come through

the main hospital entrance recently you’ve

seen the new lobby, which opened in June

2002. Spacious and filled with natural light,

the lobby is lovely and welcoming. It’s also a

milestone, because its opening marked the

completion of the CORE project, a multifac-

eted renovation and expansion program that

was several years in the making.

This year saw the achievement of

another milestone: the launch of the Olin

Center for Neuropsychiatry Research at The

Institute of Living. The Olin Center will be a

world leader in the research and treatment

of schizophrenia and other severe psychi-

atric disorders. Godfrey Pearlson, MD,

formerly of the Johns Hopkins University

School of Medicine, has been appointed as

director. The center was made possible by

more than $20 million in gifts from the

estates of Ruth C. and Philip F. Holton and

from the Spencer T. and Ann W. Olin

Foundation.

Generosity is also evident in the suc-

cess of our 150th Anniversary Campaign. As

the year drew to a close, our $70 million goal

was clearly within reach. Donations ear-

marked for the endowment, The Institute of

Living and community outreach are expected

to exceed goals. However, donations for

medical technology are somewhat behind.

This is a matter of concern because

advanced medical technology is vital to con-

tinued excellence. It ensures that patients

benefit from the newest techniques, it

increases efficiency and cost-effectiveness,

and it helps us retain and attract the finest

medical minds. Bridging the gap in funds

required for medical technology will be a

primary focus of the Anniversary Campaign

as it nears its scheduled completion in 2004.

Hartford Hospital, like most institu -

tions, has felt the effects of the national

economic downturn and the struggling

stock market. This year, operating gains

were better than budgeted, but poor stock

market performance reduced investment

income—income that historically has been

used to fund capital needs such as medical

technology.

The fiscal situation of the health

care sector is also being adversely affected

by the skyrocketing costs of medical mal-

practice and employee health insurance.

Levels of state Medicaid reimbursement,

already inadequate, may actually be cut

further next year.

One of the most troubling results of

the public sector’s inadequate funding of

health care programs is the crisis in residen-

tial mental health care for children and ado-

lescents. More private residential programs

are closing every year because they simply

cannot afford to operate. Yet the number

of young people desperately in need of such

facilities increases every year. We continue

to advocate for more public funding to

mitigate this growing crisis.

Marcia Hincks

If yo u’ve come through

the main hospital entrance

recently yo u’ve seen the

new lobby, which opened

in June 2002. Spacious and

filled with natural light,

the lobby is lovely and

w e l c o m i n g .

Providing patients with only the highest quality

of care continues to be our overarching goal.

This ye a r, we instituted several innovative

measures to support that goal.

REPORT
TO THE COMMUNITY

This year, Hartford Hospital took con-

structive steps to address another capacity

issue, this one in the area of intensive care.

To care for the increasing number of critical-

care patients, we opened a step-down unit

on C9EI. The unit treats respiratory patients

who have improved enough to be discharged

from ICU but still need a higher level of care

than a regular floor can provide. The new

unit has eased the capacity strain in the ICU.

Providing patients with only the

highest quality of care continues to be our

overarching goal. We have set in motion

several innovative measures to support that

goal and to reduce the risk of medical errors.

One is a physician order-entry system that

eliminates handwritten prescriptions. This

and other measures will serve us well as

we operate in an atmosphere of increased

public scrutiny of the health care system.

On a celebratory note, Cedar Mountain

Commons, our independent- and assisted-

living community on the Newington campus

of Jefferson House, has received accredita -

tion from the Joint Commission on the

Accreditation of Healthcare Organizations.

We are delighted with this independent

affirmation of quality.

We also celebrated the pioneering

work and notable achievements of our own

Henry B.C. Low, MD, by officially inaugurating

the Henry Low Heart Center, encompassing

all of Hartford Hospital’s cardiology services.

A special fund-raising campaign has been

launched within the 150th Anniversary

Campaign to raise money specifically for

the center.

Sadly, this year saw the passing of

T. Stewart Hamilton, MD, who served as chief

executive of Hartford Hospital from 1954 to

1976. Dr. Hamilton was a wonderful man, an

exemplary physician and a visionary leader.

He charted a wise course for the hospital

and left an indelible mark on health care,

both statewide and nationally.

People in many capacities have

contributed to Hartford Hospital’s success

this year, as they have each year since our

founding, and we wish we could mention

them all. However, we would like to give

special thanks to the Auxiliary, whose

members’ tireless dedication makes such

a positive difference in the lives of everyone

in the Hartford Hospital community. Thanks,

too, to the members of the board of direc-

tors, who play a vital role in guiding the

hospital on its journey. The relationship

among the board, management and the

medical staff is a major factor in the

success of this dynamic organization. We

salute our past and current board members

and the many fine people who devote their

time and talent to hospital service.

Marcia Hincks

Chairwoman of the Board

John Meehan

President and Chief Executive Officer

John Meehan

Editor’s note: Marcia Hincks’ term as chair

ended in December 2002. We thank her for her

20 years of invaluable service and leadership,

both as member and chair of Hartford

Hospital’s board of directors. She continues

to serve on the boards of Hartford Health

Care Corp., Hartford Hospital and the

hospital’s Executive Committee.

Advanced medical technology is vital to continued

excellence. It ensures that patients benefit from

the newest techniques, it increases efficiency and

cost-effectiveness, and it helps us retain and

attract the finest medical minds.

STATEMENT OF

REVENUES&EXPENSES

YE AR E N DED S EPT EMBE R 30 2 0 0 2 2 0 0 1

Net revenues from services to patients $480,042,471 $429,209,341

Other revenues 86,372,153 81,588,332

Total 566,414,624 510,797,673

Operating expenses

Salaries 248,284,700 229,853,081

Employee benefits 52,187,217 43,065,804

Supplies 96,091,736 87,506,587

Purchased services 90,142,462 84,185,250

Capital costs 44,363,760 39,110,062

Research expense 6,432,494 6,051,897

Bad debts 25,450,832 19,919,076

Total $562,953,201 $509,691,757

Income from operations $ 3,461,423 $ 1,105,916

2 0 0 2 2 0 0 1

H Salaries 44.10 45.10

I Supplies 17.07 17.17

J Purchased services 16.01 16.52

K Employee benefits 9.27 8.45

L Capital costs 7.88 7.67

M Research expense 1.15 1.19

N Bad debts 4.52 3.91

2 0 0 2 2 0 0 1

A Medicare & Champus 45.69 46.73

B HMOs 31.89 30.87

C Medicaid 10.16 10.01

D Insurance & other 8.33 9.02

E Medicaid managed care 3.93 3.37

T OTAL EXPENSES

(percentage)

GROSS PAT I E N T

REVENUES

(percentage)

A

B

C

E
D

HI

J

K

L
NM

A

B

C

E
D

HI

J

K

L
NM

2 0 0 2 2 0 0 1

2 0 0 2 2 0 0 1

D I S C H A R G E S

EMERGENCY ROOM VISITSAVERAGE LENGTH OF STAY

(in days)

PATIENT DAYS

B I R T H ST OTAL SURGERIES

STATISTICAL HIGHLIGHTS

2002 2001

37,561 36,632

2002 2001

210,432 204,985

2002 2001

5.60 5.60

2002 2001

73,047 71,482

2002 2001

27,907 27,149

2002 2001

3,752 3,985

The mission of Ha rt for d Hos pit al is to promo te, resto re

a nd ma inta in the healt h o f all the peo pl e we serv e.

In al l our endeavor s, we are g uided by the needs of th e

pa tient , creating a p artn ership that is effecti ve a nd

pers onal across the conti nuum of care.

We acti vel y su pport outst anding programs of ed ucati on

and rese arch desi gn ed t o enco urage the acqui si t ion o f

knowledge and ski l ls t hat ar e o f va lue to the org a n i z a-

tion and t he com munity.

We actively develo p pa rtn ers hips that w i l l i mprov e our

comm unit y an d, as st ewards of a publ ic tru st, we ens ure

inform ed and di gnif ie d care for al l patients regardless of

th eir abil it y to p ay.

We str ive to acqui re and unders tand i nform ati on, an d

sha re it c lear ly a nd e ffective ly.

We develo p and strengthen col labo ra tive rel ati onship s

with a ll of our cust omers , i ncludi ng our pati ents, their

f am il ies , ou r empl oyee s, vo lunteer s, med ical st aff a nd

our business partners.

We reco gn ize, res pect and act ively su ppo rt d iffe ren ces

among ind ivi du al s and dem ons trate this phi losophy

through our wor ds an d acti ons.

We supp ort th e profess iona l and per so nal g rowth of

e m p l oyee s i n their purs uit of the ho spital ’s miss ion.

We a re guid ed by ethical value s that emphasiz e ho nesty,

fairness, dignity and r espect fo r the in divi dual.

We str i ve fo r s uperi or per form ance in al l th at we do,

to pres erve th e hospit al ’s c l ini cal , organi zati onal and

f inancial strength.

MISSION
OF HARTFORD HOSPITAL

VALUES
OF HARTFORD HOSPITAL

Pat ie nt -Cen te red C are

C ont in uou s L ea rn ing

C o m m u n i t y

C o m m u n i c a t i o n

R e l a t i o n s h i p s

D i v e r s i t y

Hu ma n R eso urc es

O rga ni zat ion a l E ffor ts

S up er ior Pe r f o r m a n c e

BOARD
OF DIRECTORS

0 1

Marcia L. Hincks

C h a i r w o m a n

John Meehan

President and Chief Executive

O f f i c e r

Leslie C. Clark

S e c r e t a r y

John M. Biancamano

Tr e a s u r e r

EX OF F I C IO

Eddie Pe r e z

M a yor of Hartford

Jeanne Conrad

Hillary Pe a s e

C o - P r e s i d e n t s

Hartford Hospital Auxiliary

Jonathan A. Dixon, MD

P r e s i d e n t

Hartford Hospital Medical Staff

Arthur Tarantino, MD

Vice President

Hartford Hospital Medical Staff

T E RM END I NG 2 00 2

Anthony Amato

H. David Crombie, MD

Laura R. Estes

E. Clayton Gengras, Jr.

Tony March

Merrily G. Moy n i h a n *

William H. Tr a c h s e l

T ER M END I NG 2 0 03

W. Marston Becker*

John H. Bennett

Leslie Clark

Richard Lilly, MD

Philip Schonberg e r

Linda T. Ta y l o r, MD

T ER M END I NG 2 0 04

Paul J. Daqui

Patricia A. Giardi

Marcia L. Hincks

Ross Hollander

Roger R. Klene*

Alex Lloyd, Esq.

TE R M E N DIN G 20 0 5

Marla J. Byrnes

Donald R. Frahm

John Meehan

R e v. Gary Miller

David B. Pa y n e

Richard J. Shima

John C. Ta u s s i g *

TE R M E N DIN G 20 0 6

Ramani Aye r

Stanley Cohen*

William B. Henry, MD

Rolando Martinez

Andrew L. Salner, MD

Martin Wolman, Esq.

Dona D. Yo u n g

Arthur C. Banks, Jr., Ph.D.

M r. Morrison H. Beach

Mrs. St. Clair Bromfield, Jr.

Mrs. J. Noyes Crary

Evans H. Daniels, Jr., MD

M r. James F. English, Jr.

M r. T. Mitchell Ford

Mrs. Jane P. Fuller

M r. Robert B. Goode

M r. Harry J. Gray

Mrs. Harry J. Gray

M r. Dennis Hardcastle

Monroe Himelstein, MD

M r. Nathaniel S. Howe

Mrs. Cornelia Hull

Michael Lazor, MD

M r. David J. McQuade

M r. Daniel Neiditz

Sidney D. Pinney, Jr., Esq.

Mrs. Claire Pryo r

M r. Alfred R. Rogers

M r. Joseph D. Sarg e n t

Mrs. Allyn Seymour

M r. John Springer

M r. Robert E. Stevens

M r. DeRoy C. Thomas

M r. James H. To r r e y

ADVISORY
BOARD OF D I R E C T O R S

AS OF 9.30.02

AS OF 9.30.02

* G o v e r n o r ’s appointees

ADMINI S T R A T I O N

0 2

John Meehan

President and Chief Executive

O f f i c e r

Kevin Hannifan

Executive Vice President and

Chief Operating Officer

John M. Biancamano

Vice President

Finance and Administrative

S e r v i c e s

Laura Caramanica, RN, Ph.D.

Vice President

N u r s i n g

John L. Fagan

Vice President

Professional Services

Carol Garlick

Vice President

P h i l a n t h r o py

Al Herzog, MD

Vice President

Medical Affairs

J. Kevin Kinsella, Ph.D.

Vice President

Government Affairs

Alan M. Laites

Executive Director

Jefferson House

John C. Lylis, Ph.D.

Vice President

E d u c a t i o n

Richard A. McAloon

Vice President

Human Resources

Charles Nightingale, Ph.D.

Vice President

R e s e a r c h

David E. Po l k

Vice President

Business Development &

Community Relations

Harold I. Schwartz, MD

Vice President

Behavioral Health

J. Bryan Simmons

Vice President

Planning & Facilities Development

Gerald Wilson

Vice President

Information Services

Neil Yeston, MD

Vice President

Academic Affairs

C O L L A B O R A T IV E

M A N A GE ME N T T EA MS

Ambulatory and Inpatient

M e d i c i n e

Cathy Ya v i n s k y, RN

Pam Vecchiarino, RN

Sharon Diamen, MD

Joseph Klimek, MD

Cancer Program

Elizabeth Lada-Morse, RN

Robert Rice, MS

Andrew Salner, MD

C a r d i o l o gy

Ann Hulick, RN

William Boden, MD

Gary Heller, MD

Francis Kiernan, MD

CV Surg e r y

Karen Habig, RN

Paul Preissler, MD

Orlando Kirton, MD

Joseph Civetta, MD

Judith Pepe, MD

E M S / Tr a u m a

Sherry Stohler, RN

Kenneth Robinson, MD

Robert Powers, MD

Lenworth Jacobs, MD

A. Jon Smally, MD

E n d o s c o py

Dorothy Stavinsky, RN

Theodore Loewenthal, MD

John Fagan

Mental Health

Gail Nelson, RN

Annetta Caplinger, RN

Theodore Mucha, MD

Harold I. Schwartz, MD

N e u r o l o gy

Maria Tackett, RN

Pasquale Finelli, MD

Leslie Wolfson, MD

N e u r o s u rg e r y

Maria Tackett, RN

Arnold Rossi, MD

O r t h o p e d i c s

Maria Tackett, RN

Bruce Browner, MD

R e h a b i l i t a t i o n

Maria Tackett, RN

Rita Pa r i s i

Lenworth Jacobs, MD

Karen Brecher

S u rg e r y

Karen Habig, RN

Cheryl Ficara, RN

Orlando Kirton, MD

Joseph M. Civetta, MD

Tr a n s p l a n t

Al Herzog, MD

David Hull, MD

Cathy Ya v i n s k y, RN

W o m e n’s Health/Obstetrics

& Gynecology

Susan Maxwell, RN

Stephen Curry, MD

John F. Greene, MD

DIR E C TO RS OF M ED I C AL

D E PA R T M E N TS

A n e s t h e s i o l o gy

Witold Waberski, MD

D e n t i s t r y

Vernon Y. Kwok, DMD

E m e rgency Medicine

Lenworth M. Jacobs, MD

M e d i c i n e

Joseph J. Klimek, MD

N e u r o s u rg e r y

Arnold Rossi, MD

Obstetrics and Gynecology

Stephen L. Curry, MD

0 3

O p h t h a l m o l o gy

David A. Hill, MD

O r t h o p e d i c s

Bruce D. Browner, MD

O t o r h i n o l a r y n g o l o gy

Richard A. Newman, MD

Pa t h o l o gy / L a b o r a t o r y

William T. Pastuszak, MD

Pe d i a t r i c s

Victor Herson, MD

Psyc h i a t r y

Harold I. Schwartz, MD

Radiation Oncology

Andrew L. Salner, MD

R a d i o l o gy

Stuart K. Markowitz, MD

S u rg e r y

Orlando Kirton, MD

U r o l o gy

R. James Graydon, MD

D I RE CT OR S O F

PA TI E NT CA RE UN I TS

Vascular Thoracic Surg e r y

Cheryl Ficara, RN

Cardiothoracic Surg e r y

Karen Habig, RN

C a r d i o l o gy

Anne Hulick, RN

W o m e n’s Health Services

Susan Maxwell, RN

O n c o l o gy

Elizabeth Lada-Morse, RN

O r t h o p e d i c s / N e u r o l o gy /

Tr a u m a / R e h a b i l i t a t i o n

Maria Tackett, RN

Psyc h i a t r y

Ellen Blair, RN

Melissa Matolina, RN

Jere Dittrich, RN

E m e rgency Center/Life Star

Sherry Stohler, RN

M e d i c i n e

Pamela Vecchiarino, RN

Adult Ambulatory Services, C12

Cathy Ya v i n s k y, RN

D E P AR TM E NT M AN A GER S

A c c o u n t i n g

Raymond Kowalski

A u d i o - V i s u a l

John C. Lylis, Ph.D.

Biomedical Engineering

Eric Rosow

B u d g e t

Frederick J. Sorbo, III

Care Continuum

Pepper Sobieski, RN

Central Sterile Supply

Bonnie Matthews

Environmental and

Patient Support Services

James Baio

Facilities Development

Charles Crocini

Food and Nutrition

Don Reynolds, MS

Fund Development

Karen McAllister

Health Information Management

Cynthia Pugliese

Health Science Libraries

Shirley Gronholm

Human Resources

M a rgaret Watson

Institute of Outcomes Research

& Evaluation

Rose Maljanian, RN, MBA

Internal Audit

Mitch Knight

L a u n d r y

Ron Wolcheski

Materials Management

Sharon Fried

Nutrition Services

Adele Bissonnette, MS, RD

Occupational Health Service

Kathy Emanuelsen, RN, BS, MEd

Pastoral Services

R e v. Kathleen Ogden Davis

Patient Accounts

John Matakaetis

Patient Relations

Nancy Desjardins

Joseph D’A m a t o

Ana Hernandez

Perioperative Services

Dorothy Stavinsky, RN

P h a r m a c y

Gregory Gousse, RPh, MS

Plant Operations

Mark English

Professional Practice

M a rgaret Moynihan, RN, MS

Public Relations

Lee Monroe

Quality Management

Lisa Allen, Ph.D.

Radiation Oncology

Robert Rice, MS

R a d i o l o gy

Larry Kirschner

Respiratory Services

Elizabeth Fowler, RRT, MS

Risk Management

Allison Reynolds

S e c u r i t y

Raymond Kelley

Social Services

Monica Fowler

Te l e c o m m u n i c a t i o n s

Anthony Prete

Volunteer Services

Kelly Boothby

Eileen Pelletier

CORPORATORS

0 4

A

Ms. Ruth D. Abbott

M r. Worthington M. Adams

M r. Robert P. Albanesi

M r. John Allen

Ms. Diane Alverio

M r. Joel B. Alvord

M r. Anthony Amato

M r. Arthur T. Anderson

Mrs. Rhonda Anderson

M r. Raymond S. Andrews, Jr.

Ms. Arlene S. Angelastro

J. Danford Anthony, Jr., Esq.

Mrs. Thomas L. Archibald

M r. Norman E. Armour

Doris M. Armstrong, RN

Philip E. Austin, Ph.D.

M r. Ramani Aye r

B

M r. Ivan A. Backer

M r. David R. Bailey

Ms. Louise M. Bailey

M r. Donald E. Baker

D r. Arthur C. Banks, Jr.

M r. Gerard Barrieau, Jr.

D r. Jerome E. Bartow

M r. Robert D. Batch

M r. Edward B. Bates

M r. and Mrs. Morrison H. Beach

M r. Quincy P. Beach

D r. and Mrs. Roger S. Beck

M r. W. Marston Becker

Mrs. Maurice A. Belanger

Ms. Suzette M. Benn

John H. Bennett, Ph.D.

Mrs. Frank S. Berall

Ms. Edna Berastain

John A. Berman, Esq.

James T. Betts, Esq.

M r. Anthony Bianca

M r. Harold E. Bigler, Jr.

M r. Curtis L. Blake

C. Duane Blinn, Esq.

M r. John H. Bloodgood

M r. John L. Bonee

James E. Bowers, Esq.

Mrs. Donald F. Bradley, Jr.

D r. Tracy E. Brennan

Mrs. St. Clair Bromfield, Jr.

D r. Joseph D. Bronzino

D r. Donald L. Brown

M r. Donald L. Brown, Jr.

M r. William J. Brown

Harold C. Buckingham, Jr., Esq.

Judith A. Buckley, MD

Mrs. Charles A. Bucknam

M r. Philip A. Burton

M r. and Mrs. John F. Byrnes

C

M r. Carl A. Carbone

D r. John E. Cartland, Jr.

Coleman H. Casey, Esq.

D r. Leon Chameides

M r. David T. Chase

Mrs. Frank B. Chase

M r. George S. Chase

Mrs. Elsie Childs

M r. David W. Clark, Jr.

Mrs. Leslie Clark

Mrs. Robert J. Clark

M r. Thomas C. Clark

Brian Clemow, Esq.

M r. Sanford Cloud

M r. Leonard G. Clough

M r. David L. Coffin

M r. Elliott Cohen

Mrs. Naomi K. Cohen

M r. William K. Cole

M r. H. Bacon Collamore, Jr.

M r. Frederick U. Conard

Mary Louise Condon, RN

M r. and Mrs. Samuel P. Cooley

M r. Timothy H. Coppage

M r. John C. Cosg r o v e

M r. Jerry J. Coursey, Jr.

James W. Cox-Chapman, MD

Mrs. J. Noyes Crary

H. David Crombie, MD

Ms. Lillian Cruz

Ms. Margaret J. Cushman

Leslie S. Cutler, D. D.S., Ph.D.

D

David D’Eramo, Ph.D.

M r. Gerald O. Dahlke

Mrs. Martha G. Dale

M r. Michael J. Daly

D r. Evans H. Daniels

M r. Paul J. Daqui

M r. George A. David

M r. Eddie Davis

M r. John M. K. Davis

M r. Raymond H. Deck

Peter J. Deckers, MD

Mrs. William J. Demorest, Jr.

M r. William A. DiBella

M r. Robert K. Dickson, Jr.

D r. Jonathan A. Dixon

Evan Dobelle, Ed.D.

M r. John M. Donahue

M r. Roger Dove

E

M r. Douglas G. Elliot

Ms. Shayna Ellovich

Morton A. Elsner, Esq.

Mrs. Matthew G. Ely, III

M r. James F. English, Jr.

Mrs. Laura R. Estes

F

M r. Wilson H. Faude

M r. I. Martin Fierberg

M r. Robert D. Filon

D r. Robert L. Fisher

Mrs. Stanley D. Fisher

M r. John L. Flannery

Mrs. Muriel Fleischmann

Mrs. Barbara L. Flynn

M r. Benedict D. Flynn, Jr.

M r. Brian J. Foley and Mrs. Lisa

W i l s o n - F o l e y

M r. and Mrs. T. Mitchell Ford

Anita Ford Saunders, APR

M r. Paul Fox

M r. and Mrs. Donald R. Frahm

M r. Arthur W. Frank, Jr.

M r. Victor H. Frauenhofer

M r. and Mrs. Roger M. Freedman

M r. David Freeman

M r. Joseph Friedman

Mrs. Sandra Bender Fromson

M r. and Mrs. Samuel S. Fuller

M r. Robert M. Furek

G

M r. Richard F. Gamble

M r. Martin J. Gavin

M r. Roger A. Gelfenbien

M r. Edgar C. Gerwig

Ms. Patricia Giardi

John M. Gibbons, Jr., MD

Honorable Thomas D. Gill

Robert G. Gilligan, Esq.

M r. Woodruff Glascock

Norton Glass, J.D., C.L.U.

M r. Larry Gold

AS OF 9.30.02

0 5

Mrs. Blanche Goldenberg

M r. Peter H. Goldfarb

M r. Robert B. Goldfarb

M r. William H. Goldfarb

M r. Robert B. Goode, Jr.

Dorothy C. Goodwin, Ph.D.

M r. H. Sage Goodwin

M r. Jonathan Goodwin

M r. and Mrs. Robert R. Googins

Mrs. Harry R. Gossling

M r. Ellsworth S. Grant

Mrs. Dorothy Y. Graulty

M r. and Mrs. Harry J. Gray

M r. Marc A. Green

M r. Robert E. Green

M r. Arnold C. Greenberg

Neil J. Grey, MD

Mrs. Loring Grigg s

Ms. Rachel K. Grody

M r. Robert C. Gronbach

M r. Edward Guay

M r. and Mrs. John Gummere

H

M r. William P. Haas

M r. J. C. David Hadden

M r. David M. Hadlow

Mrs. Beverly Hamilton

Mrs. Frederick W. Hamilton

M r. Samuel C. Hamilton

Mrs. Janice R. Harman

M r. Richard B. Haskell

Mrs. Susan S. Hatch

Mrs. John F. Havens

Mrs. Winthrop A. Haviland, Jr.

M r. and Mrs. Bruce P. Hayd e n

William B. Henry, MD

D r. and Mrs. Alfred Herzog

M r. J. Gregory Hickey

G e o rge C. Higgins, Ph.D.

Mrs. David H. Hild

M r. Robert L. Hill

D r. and Mrs. Monroe Himelstein

M r. and Mrs. John W. Hincks

Mrs. Gloria Hollander

M r. Robert A. Hollander

M r. Ross H. Hollander

M r. Theodore H. Horwitz

Wayne F. Hosking, MD

M r. Nathaniel S. Howe

M r. and Mrs. Wallace R. Hughes

Mrs. Cornelia Hull

M r. Robert H. Hurwit

J

M r. Arthur N. Johnson

M r. Steven A. Johnson

Richard F. Jones, III, MD

K

M r. Charles H. Kaman

M r. Henry Katz

M r. and Mrs. Norman C. Kayser

M r. John F. Kearns, III

Ms. Saundra A. Kee Borg e s

M r. Lafayette Keeney

Peter G. Kelly, Esq.

M r. Jack S. Kennedy

Judith M. Keppelman, Esq.

M r. Roger R. Klene

M r. Bernhard L. Kohn, Jr.

Mrs. Bernhard L. Kohn, Sr.

M r. Michael Konover

M r. Simon Konover

Mrs. Richard Koopman

Mrs. Polly Kosar

M r. Craig H. Krahl

M r. and Mrs. Harold C. Kraus

M r. Jack A. Krichavsky

Mrs. James L. Krieger

D r. and Mrs. Thomas P. Kugelman

L

M r. David N. LaBau

M r. Hernan LaFontaine

M r. Alan M. Laites

M r. Roland H. Lange

M r. Christopher Larsen

M r. John H. Lawrence, Jr.

Mrs. Margaret W. Lawson

Mrs. Robert A. Lazear

Michael Z. Lazor, MD

M r. John M. Lee

Frank A. Leone, Esq.

M r. Harvey S. Levenson

M r. Robert Levin

Mrs. Paul A. Lewis

M r. F. Peter Libassi

Mrs. Harriet B. Lidgerwood

M r. Thomas C. Lincoln

Miss Mildred E. Linden

Alex Lloyd, Esq.

M r. Roger Loeb

M r. and Mrs. Worth Loomis

M r. Carlos Lopez

M r. N. Philip Lord, Jr.

Henry B. C. Low, MD

Mrs. Elaine T. Lowengard

Joseph G. Lynch, Esq.

James B. Lyon, Esq.

M

M r. Baxter H. Maffett

M r. Tony March

M r. Arthur C. Marquardt

Robert S. Martin, MD

M r. William B. Martin

M r. Michael J. Martinez

M r. Rolando Martinez

M r. Linwood S. Mather, Jr.

M r. Miguel Matos

Ms. A. Cynthia Matthews

Ms. Katherine M. McCormack

M r. E. Merritt McDonough, Sr.

M. Kathleen McGrory, Ph.D.

M r. Andrew C. McKirdy

Ms. Dollie McLean

Mrs. Richard H. McLeod

M r. James F. McNally

M r. & Mrs. John Meehan

M r. Thomas S. Melvin, Jr.

M r. Stephen T. Merkel

Paul E. Mersereau, Esq.

M r. Stephen B. Middlebrook

M r. and Mrs. Charles L. Miller, Jr.

M r. Elliott C. Miller

Reverend Gary Miller

Charles B. Milliken, Esq.

Mrs. Mary Mitchell

M r. Harold J. Moffie

M r. Harvey G. Moger

M r. John W. Moses

M r. John H. Motley

M r. Timothy J. Moynihan, Jr.

M r. Thomas F. Mullaney, Jr.

Frederick J. Mullen, Esq., Jr.

M r. and Mrs. John Davis Murphy

M r. Valentine Murphy

M r. John S. Murtha

N

M r. Robert F. Neal

Ms. Edna N. Negron

M r. and Mrs. Daniel M. Neiditz

M r. Garrett W. Nevius

M r. Richard C. Noye s

M r. Henry W. Nozko, Sr.

M r. Henry W. Nozko, Jr.

0 6

O

M r. Donald W. O’Brien

M r. G. Robert O’Brien

M r. John F. O’Connell, Jr.

M r. Martin J. O’Meara, Jr.

Reverend Joanne P. Orlando

M r. Gunnar S. Overstrom, Jr.

D r. Dariush Owlia

P

M r. Warren C. Pa c k a r d

M r. Stephen F. Pa g e

M r. Daniel I. Pa p e r m a s t e r

Mrs. David W. Pa r m e l e e

M r. Sam Pa s c o

M r. Robert E. Pa t r i c e l l i

M r. David B. Pa y n e

M r. Eddie A. Pe r e z

Mrs. Judith M. Pinney

Sidney D. Pinney, Jr., Esq.

Rabbi Marshal Press

M r. Bruce M. Prouty

M r. and Mrs. Millard H. Pryo r, Jr.

M r. Douglas T. Putnam

R

M r. S. Caesar Raboy

M r. John R. Rathgeber

M r. Albert E. Reavill, Jr.

Mrs. Richard B. Redfield

Mrs. J. Ronald Regnier

M r. Philip R. Reynolds

M r. Rodney R. Reynolds

John H. Riege, Esq.

M r. Ezra H. Ripple, IV

M r. Peter R. Roach

Kate and Barclay Robinson, Jr.

M r. Alfred R. Rogers

Lewis B. Rome, Esq.

M r. Raymond A. Roncari

Robert L. Rosensweig, Esq.

M r. Edward F. Rosenthal

M r. Coleman D. Ross

Ms. Elizabeth G. Ross

D r. and Mrs. Robert S. Rosson

Ms. Barbara Rubin

Honorable Jay E. Rubinow

Mrs. Donald I. Rudder

M r. Peter G. Russell

S

Andrew L. Salner, MD

M r. Robert T. Samuels

Ms. Frances Sanchez

Mrs. Mary Ann Sandberg

M r. and Mrs. Joseph D. Sarg e n t

M r. Robert T. Sarg e n t

M r. Thomas Sarg e n t

M r. Henry S. Scherer, Jr.

M r. Richard F. Schneller

D r. Edward Scull

M r. Appleton H. Seaverns

M r. Peter Seigle

L. Everett Seyler, Jr., MD

M r. and Mrs. Allyn Seymour

Mrs. Guy C. Shafer

M r. Patrick J. Sheehan

M r. Richard J. Shima

Mrs. Jane C. Shipp

M r. Ralph M. Shulansky

M r. Steven J. Shulman

M r. Stephen Sills

M r. Robert A. Simons

M r. Robert S. Siskin

M r. James B. Slimmon, Jr.

M r. Donald S. Smith, Jr.

John J. Smith, Ph.D.

M r. Laurence R. Smith, Jr.

M r. Robert H. Smith, Jr.

M r. Scott H. Smith

M r. Richard W. Sorenson

Honorable Arthur L. Spada

M r. Charles B. Spadoni

M r. Harvey L. Spaunburg, Jr.

Marie Spivey, RN

M r. and Mrs. John K. Springer

M r. Talcott Stanley

M r. Theodore W. Stedman

Mrs. Cynthia F. Steer

M r. Robert E. Stevens

M r. John S. Stout

M r. Leonard G. Sucsy

Mrs. Joseph S. Sudarsky

M r. John R. Suisman

M r. Michael Suisman

Paul R. C. Sullivan, MD

T

M r. John C. Ta u s s i g

Linda T. Ta y l o r, MD

M r. and Mrs. DeRoy C. Thomas

M r. H. Grant Thomas

M r. William B. Thomson

Mrs. Julia S. Thrall

M r. Samuel H. Title

M r. Charles E. To d d

D r. Humphrey To n k i n

M r. Hansel E. Tookes, II

M r. Hector To r r e s

M r. James H. To r r e y

M r. William H. Tr a c h s e l

Stephen J. Tr a c h t e n b e rg, J.D.

M r. Crampton Tr a i n e r

Mrs. Edward H. Tr u e x

D r. and Mrs. Richard H. Tr u e x

M r. Edward Tu c k

U

Miss Antonina P. Uccello

V

Mrs. Stanley W. Vo g e l

M r. Robert J. von Dohlen

W

Mrs. Lyn G. Walker

M r. and Mrs. Raycroft Walsh, Jr.

M r. Alan W. Ware

M r. Alden Y. Warner, Jr.

Bernadette T. Warren, RN

M r. Edward Waters

M r. and Mrs. Frederick D. Watkins, Jr.

M r. Richard Weaver-Bey

M r. and Mrs. Frederic P. Werner

D r. Howard J. Wetstone

M r. Ernest C. Wignall

M r. Wilson Wilde

Mrs. James Wilkie

M r. James E. Willingham, Sr.

M r. Lynn W. Willsey

M r. Donald K. Wilson, Jr.

Martin Wolman, Esq.

Y

Ms. Mitzi Ya t e s

M r. and Mrs. Roland F. Young, III

Z

Mrs. L. Edmund Zacher

M r. Henry M. Zachs

M r. Paul J. Zimmerman

M r. Eugene J. Ziurys, Jr.

Mrs. Nancy B. Zwiener

TRUST
F U N D S

0 7

Held by the Treasurer of Hartford

Hospital. Founded on bequests

and gifts which are restricted to

use of income only:

Betty Agee Memorial Fund

Edwin Aishberg Fund

Lucy Brace Allen Free Bed Fund*

Marjorie H. Allen Free Bed Fund*

Alumnae Association, Hartford

Hospital School of Nursing*

Mary W. Anderson Fund

James P. Andrews Fund

Lillian Andrews Free Bed Fund*

Harriett Wadsworth Arnold Fund

u/w/o Frederick W. Arnold

Mary Ogden Avery Memorial Fund

Avery-Welcher Free Bed Fund*

Beatrice Fox Auerbach Capital

Equipment Fund

William T. Bacon Free Bed Fund*

Eugene Ballard Fund

Raphael and Julia R. Ballerstein

Free Bed Fund*

D. Newton Barney Educational

Building Endowment Fund

Laura D. Barney Free Bed Fund*

Ruth and Roger Beck Fund

W. Marston and Katharine

Becker Fund

Alice Howard Bennett

Free Bed Fund*

Samuel Barwick Beresford

Free Bed Fund*

John M. and Shelly A. Biancamano

F u n d

Helen Sterling Brainard

Free Bed Fund for Children*

Leverett and Mary Brainard

Free Bed Fund*

Lyman B. Brainard and Lucy M.

Brainard Free Bed Fund

Mary B. Brainard Fund*

Newton C. and Elsie B. Brainard

F u n d

Amaziah Brainerd Fund*

Dorothea H. Brandon Memorial

F u n d

Howard W. Brayton Fund*

Alice Stephen Brewster

Free Bed Fund*

Barbara Bridgman Fund

Frances Wood Britton Free Bed

F u n d *

Ruth Talcott Britton Fund

John H. Brooks Fund

Brooks-Woodford Memorial Fund

F.A. and Martha W. Brown Fund

Frederick S. and

Almera 0. Brown Fund*

John D. Brown Fund*

Isabel Goodrich Buck Fund

i/m/o Francis Goodrich Buck

Addie W. Burpee Fund*

Angie L. Burr Fund

Elsie A. Butler and William N. Butler

Fund u/w/o William N. Butler

Mary Gleason Camp Memorial Fund

Carbone Family Fund

Coleman H. and Jo Champlin Casey

F u n d

Natalie Chambers Fund

i/m/o Francis Chambers

Kathryn Richards Chandler Fund*

Mary Robinson Cheney Fund

Cheney Brothers’ Free Bed Fund*

C h i l d r e n’s Fund*

Citizens Endowment Fund

Julie J. Gilman Clark

Fund for Assistance*

Mabel H.P. Clark

Social Service Fund

Susan S. Clark Free Bed Fund*

Francis W. Cole Fund

Martha Isham Cone Free Bed Fund

i/m/o Lillian C. Cone*

Charles B. Cook Free Bed Fund*

Frank W. Corbin Fund*

Florence S. Marcy Crofut

Educational Endowment Fund

C. Wellington Crosby Fund

u/w/o Mathew Georg e

T h o m p s o n *

Daniel P. Crosby Fund

Francis Crosby Fund

Ralph W. Cutler Free Bed Fund*

Ruth Brainard Cutler Fund*

Julia W. Ensign Darling Fund

Issac B. and Maria Ann Davis Fund

u/w/o John 0. Davis

Pierpont Davis Fund

Calvin Day Free Bed Fund*

Edward M. Day Fund

L.A. Dickinson Fund*

Edward H. Dillon Fund*

Austin Cornelius Dunham

Laboratory Fund

Austin Cornelius Dunham Tr a i n i n g

School Nurses’ Prize Fund

Sarah R. Dunham Fund*

Lucius H. Elmer Fund

William Ely Free Bed Fund*

Endowment 1994 Fund

Joseph R. Ensign and

Mary P. Ensign Free Room Fund*

T.R. Farrell Free Bed Fund*

The Maury Ferriter Endowment

F u n d

Anna B. Fischer Free Bed Fund*

G e o rge H. Fitts Fund

Frank J. and Kathryn W. Flynn

Memorial Fund

G e o rge Bushnell Foster Fund

James P. Foster Fund

Gurdon Fox Fund

Moses Fox Free Bed Fund No.1*

Moses Fox Free Bed Fund No.2*

Bernadine D. Gale Fund

u/w/o Philip B. Gale

G e o rge Gay 2000 Endowment Fund*

G e o rge H. Gilman, Sr. Fund

u/w/o George H. Gilman, Jr.

Anna M. Goodwin Fund

Daniel M. Goodwin Free Bed Fund*

Francis and Mary Goodwin

Free Bed Fund*

The Rev. Dr. James Goodwin

Memorial Free Bed Fund*

James Lippincott Goodwin Fund

Mary Elizabeth Lincoln Goodwin

Bed Fund u/w/o

Charles L Goodwin*

R e v. Stephen Henry and Helen

Woodward Granberry

Free Bed Fund*

Ella Grasso Scholarship Fund

C.L. & L.M. Griggs Grohmann Fund

u/w/o Carl L. Grohmann

Dwight Griswold Lectureship Fund

Frank L. and Agnes E. Griswold Fund

Christine J. Haas Fund

Hannah S. and William P. Haas Fund

G e o rge Hall Fund No. 1*

G e o rge Hall Fund No. 2*

Harriet Hall Fund

Joseph T. Hall Fund

M a rgaret J. Hall Free Bed Fund*

Edith May Hart Free Bed Fund*

Emma May Hart Fund*

Ferdinand Austin Hart

Free Bed Fund*

0 8

Hartford Archdeaconry,

C h i l d r e n’s Cot Fund*

Norman Hendensted Fund

Edward P. Hickmott Free Bed Fund*

Elisha E. Hilliard Fund

Atbertus S. Hills Fund*

Hills Fund

u/w/o Carrie E. Hills Knight

Frederick W. Hills Fund*

J. Coolidge Hills, Ellery Hills

and Nancy H. Hills Fund*

Drayton Hillyer Fund*

Mrs. Henry P. Hitchcock

Free Bed Fund*

Harold G. Holcombe Fund*

Jane Holton Memorial Fund

Edward Williams Hooker

Free Bed Fund*

Hospital Social Service Fund

Edmund G. Howe, Willlam J. Wood

and Frances Howe Wood Fund

Charles L. Hubbard Fund

Lucius E. Humphrey and

Grace H. Humphrey Fund

Newman Hungerford Fund No.1*

Newman Hungerford

Free Bed Fund No.2*

Newman Hungerford

Free Bed Fund No.3*

Isham Terry Fund*

Charles A. Jewell Free Bed Fund*

Lyman B. Jewell Fund

Katherine W. Johnson Fund

The Jonathan Lodge #66 I.O.O.F.

and Jonathan Welfare Society

Endowment Fund

Jennie C. Jones Memorial Fund

Edwin B. Judd Fund

Junior League of Hartford

Free Bed Fund*

Keney Fund*

Mary J. Keney Fund

Edith and Will Kingsbury Fund

G e o rge W. Klett Fund

Robert C. and Leonice M. Knox Fund

Henry Kohn Free Bed Fund

i/m/o Richard Case Kohn

Herman P. Kopplemann Fund

D r. John C. Leonard Fund

Hyman Levine Fund

James M. Linton Fund

Marilyn Lippman Memorial Fund

Susan E. Lyon Memorial Fund

Morris and Edith Mancoll Fund

Augusta M. Manning

Free Bed Fund*

Edith Oakley Martin Fund

u/w/o Richard P. Martin

Roland Mather Permanent

Fund of the Hartford Hospital

Francis T. Maxwell Fund

D r. John Butler McCook

Memorial Fund

William B. McCray Fund*

Harriett Rowley McKown Fund

Juliette McLean Free Bed Fund*

G e o rge J. Mead Fund

Charles B. Miller Free Bed Fund*

Ella F. Miller Free Bed Fund*

Henry K. Morgan Fund

Junius S. Morgan Fund

William D. Morgan Fund

Grace Root Morris Fund

Arnold Henry Moses Fund

John C. Niblack Trauma Support

Endowment Fund

Frederick L. Nichols Endocrine Fund

Charles N. Northam Fund*

May Rockwell Page Fund

Emma L. Parsons Fund*

Emily M.W. Peabody Free Bed Fund*

Julia Ripley Pember Free Bed Fund

u/w/o Chauncey Pe m b e r *

Mrs. George C. Perkins

Free Bed Fund*

Gertrude S. Perkins Free Bed Fund*

Lucy Adams Perkins Fund

Permanent Fund

Charles and Elsie Sykes Phelps

Free Bed Fund*

Guy R. Phelps Fund

Clara Piester Fund

u/w/o Everett Piester

Ralph and Lula Pinney Fund

Charles F. Pond Free Bed Fund*

Caroline E. Porter Free Bed Fund*

Eliza Storrs Porter Free Bed Fund*

John Porter and Caroline E. Po r t e r

F u n d

Camilla Jillson Potter Free Bed

F u n d *

Samuel 0. Prentice Free Bed Fund*

William H. Putnam Research Fund

Ludwig J. Pyrtek, MD Chair Fund

Barbara Coles Ralston

Endowment Fund

M. Katherine Reis Free Bed Fund*

Edith Kerr Richards Memorial Fund*

Herrick C. Ridlon, MD Fund

Charles C. and Emily Cheney Riley

F u n d

Sophia S. Risley Fund No.1

Sophia S. Risley Fund.No. 2

Elvira Evans Roberts

Free Bed Fund*

Edward K. Root Fund

Edward King Root Maintenance

F u n d

Judson H. Root Free Bed Fund*

Lewis P. Roraback Fund

G. Gardiner Russell Fund

Ada Gilbert Russell Fund*

Mary I. B. Russell Fund*

William C. Russell

Social Welfare Fund*

William C. Russell and Ada G.

Russell Free Bed Fund*

William A. Sanborn Free Bed Fund

School of Nursing Endowment

F u n d *

Schizophrenia Treatment Fund

William G. Sexton Fund

Ellen T. Smith Free Bed Fund*

Olcott and Lucy Smith Research

F u n d

D r. Oliver C. Smith Fund No. 1*

D r. Oliver C. Smith Fund No. 2

D r. Oliver C. Smith Fund No. 3

W. Leslie Smith, MD Fund

Joseph S. and Margaret A.

Stackpole Fund

Staff Memorial Fund

Hannah Marcy Starr

Free Bed Fund*

Melancthon Storrs Fund

u/w/o Gertrude S. Pe r k i n s

Frank C. Sumner Fund

Alice Taintor Free Bed Fund*

The Taylor Fund

Madeline Murphy Taylor Fund

Oliver Grant Terry and Amelia Smith

Terry Fund u/w/o Mary A. Te r r y

Gertrude D.S. Thompson

Free Bed Fund*

Hartwell G. Thompson Fund

James M. Thomson Free Bed Fund*

Thrift Shop Nursing Education Fund

D r. Ralph M. Tovell Fund

The Truex Family Fund for

Community Service

Grace Tuttle Fund u/w/o Sarah

Tuttle and u/w/o William F. Tu t t l e

0 9

Jane Tuttle Free Bed

Fund for Nurses, etc.*

Miles A. Tuttle Free Bed Fund*

Sarah Tuttle Free Bed Fund

u/w/o Jane Tu t t l e *

William F. Tuttle Free Bed Fund

u/codicil to Will of Jane Tu t t l e *

William F. Tuttle Free Bed Fund

u/w/o Jane Tu t t l e *

Kate G. Tyler Fund

H. Whitney Tyler Fund

Bernadette Warren Fund

Nathan M. Waterman Free Bed

F u n d *

Ellen M. Watkinson Trust Fund*

Arne Welhaven

Memorial Library Fund

Cassius Welles and

Susie Russell Welles Fund

u/w/o William C. Russell

Mary A. Whaples Fund*

Frank L. Wilcox Free Bed Fund*

Wildwood Sanatorium

Investment Fund

Elizabeth W. Williams

Free Bed Fund*

Eugene Phillips Williams Fund*

Josephine Williams Estate Fund

i/m/o Lyman B. Jewell

Josephine Williams Trust Fund

Hattie Johnson Wilson

Free Bed Fund*

Robert J. Winkler Endowment Fund

Solomon and Katie Wohl

Free Bed Fund*

Bertha B. Woodford Fund

Charles G. Woodward Fund

Mary S. Woodward Fund

Henry I. Wright Fund*

Trust Funds not held by the

Treasurer of the Hartford

Hospital. From Fleet National

Bank as trustee:

John G. & Jane M. Austin Tr u s t

Edwin H. Bingham Tr u s t

Harriet Bundy Est. Tr u s t

Willie 0. Burr Tr u s t

Elizabeth M. Burt Tr u s t

John J. Corning Tr u s t

David Crary, Jr, Tr u s t

Flora M. Crary Tr u s t

Harriet Dickman Tr u s t

Emma B. Fehrer Tr u s t

G e o rge Gay Tr u s t

Lelia C. Hunter Tr u s t

Charles A. Hunter Tr u s t

Emma B. Lane Est. Tr u s t

Sarah Pardee Tr u s t

Lewis P. Roraback Tr u s t

E. Terry Smith Tr u s t

Winchell Smith Tr u s t

Louise Terry Tr u s t

Joseph P. Trumbull Tr u s t

Frank W. Weston Tr u s t

Anna C.F. Butler Tr u s t

G e o rge J. Capewell Foundation

u/w/o Garafelia Capewell

u/w/o George J. Capewell, Jr.

u/w/o Mary A. Capewell

u/w/o Ida G. Capewell

I. Kent Fulton Tr u s t

William L. Montogue

Ethel Wood Thomas Tr u s t

Aaron W.C. Williams Tr u s t

Charles G. Woodward Tr u s t

Grace Holcomb Humphrey Tr u s t

Trust Funds not held by the

Treasurer of the Hartford

Hospital Jefferson House. From

Fleet National Bank as trustee:

Grace Edith Bliss Tr u s t

Grace Edith Bliss Trust

u/w/o Frederick S. Bliss

David Crary, Jr., Tr u s t

Rene H. Hills Tr u s t

Sara Pardee Tr u s t

Joseph P. Trumbull Tr u s t

Frank W. Weston Tr u s t

Mary Botsford Tr u s t

G e o rge J. Capewell Foundation

u/w/o Garafelia Capewell

u/w/o George J. Capewell, Jr.

u/w/o Mary A. Capewell

u/w/o Ida G. Capewell

William R. Morgan Tr u s t

Aaron W. C. Williams Tr u s t

Charles G. Woodward Tr u s t

Julia S. Reynolds Tr u s t

Trust Funds not held by

the Treasurer of the Hartford

Hospital Jefferson House:

Elizabeth C. Bacon

William T. Bacon

John F. Baker Fund

Alice M. Bartholomew

Mary Jane Blackman Fund

Brooks-Woodford Memorial Fund

F. A. Brown Fund

Martha W. Brown Fund

Wickliffe S. Buckley Fund

Louise S. Bunce Fund

Harriet Turner Burnham Fund

Silas Chapman, Jr., Fund

Mabel H.P. Clark Fund

Susan S. Clark

Caroline L. Cooley

Josephine H. Davis Fund

Charles E. Fox Fund

u/w/o Frederick K. Fox

Bernadine D. Gale Fund

Charles S. Goodwin Fund

u/w/o Charles L. Goodwin

Jessie I. Herriman Fund

Elsie M.S. Hills Fund

Stephen Hills Fund

Mrs. Henry P. Hitchcock

Charles L. Hubbard Fund

Keney Fund

G e o rge Rice Lester Fund

G e o rge S. Lewis

u/w/o Cornelia B. Hinsdale

Emma Brown Lyman

Mary P. Mansfield Fund

Eliza F. Mix

John Porter and

Caroline E. Porter Fund

Edward V. Preston and

Clara M. Preston Fund

Judson H. Root Fund

W. C. Russell Fund

Ellen T. Smith

William L. Sugden Fund

Catherine Tuttle Fund

u/w/o Sarah Tu t t l e

William Tuttle u/w/o Sarah Tu t t l e

Bertha B. Woodford Fund

Charles G. Woodward Fund

Mary S. Woodward Fund

P. Henry Woodward Fund

Those starred are “Free Bed”

funds which have been given to

enable the hospital to provide

care to any and all, based on

financial need on application.

A F F I L I A T I O N S

1 0

H O S P I T AL A FF IL I AT I O N S

Primary affiliate of the

University of Connecticut

School of Medicine for

both undergraduate and

graduate medical education.

Hartford Hospital has three

residencies plus thirteen

integrated residencies in

conjunction with the Capital

Area Health Consortium.

The hospital also sponsors

fifteen Hartford Hospital

fellowships and sixteen from

the integrated program.

Affiliate of:

The University of Connecticut

for graduate education in oral

surgery.

Affiliate and partner with:

Dartmouth Medical School

for undergraduate medical

education.

Allied health affiliations with:

A. I. Prince Technical School

Boston University

Briarwood College

Connecticut Children’s

Medical Center

Connecticut School of Massage

T h e r a py

Ithaca College

Manchester Community

Technical College

Naugatuck Valley Community

Technical College

New England University

Northeastern University

Quinnipiac College

University of Rhode Island

Sacred Heart University

Saint Joseph College

Simmons College

Springfield Community

Technical College

Springfield College

Tufts University

Tunxis Community Te c h n i c a l

C o l l e g e

University of Connecticut

University of Hartford

University of Ve r m o n t

Yale University

N U RSI NG AF FI L IA T I O N S

LPN Program

Cheney Technical College

Associate Degree

Capitol Community College

B a c c a l a u r e a t e

Saint Joseph College

University of Connecticut

Upper Division Baccalaureate

Central Connecticut State

U n i v e r s i t y

University of Hartford

M a s t e r ’s Program

A m h e r s t

Boston College

Northeastern University

University of Connecticut

University of Hartford

University of Massachusetts

Sacred Heart University

Seton Hall

U M ASS – Dartmouth

U M ASS – Worcester

Western Connecticut State

U n i v e r s i t y

Yale University

1 1

O F F I C E R S M ED I C AL DE PAR T M EN T DI RE C TO R S

Jonathan A. Dixon, MD

P r e s i d e n t

Arthur Tarantino, MD

Vice President

Witold Waberski, MD

S e c r e t a r y

Peter Beller, MD

Tr e a s u r e r

Richard A. Newman, MD

O t o r h i n o l a r y n g o l o gy

Bruce D. Browner, MD

O r t h o p a e d i c s

Victor Herson, MD

Pe d i a t r i c s

Stephen L. Curry, MD

Obstetrics and Gynecology

Orlando Kirton, MD

S u rgery (Acting)

R. James Graydon, MD

U r o l o gy

Lenworth Jacobs, MD

E m e rg e n c y

M e d i c i n e / Tr a u m a

Joseph J. Klimek, MD

M e d i c i n e

Vernon Kwok, DMD

D e n t i s t r y

Witold Waberski, MD

A n e s t h e s i o l o gy

Stuart K. Markowitz, MD

R a d i o l o gy

David A. Hill, MD

O p h t h a l m o l o gy

William T. Pastuszak, MD

Pa t h o l o gy and Laboratory

M e d i c i n e

Arnold Rossi, MD

N e u r o s u rg e r y

Andrew L. Salner, MD

Radiation Oncology

Harold I. Schwartz, MD

Psyc h i a t r y

Leslie I. Wolfson, MD

N e u r o l o gy

M E D I C A L

STAFF

1 2

A

Abbott, Kathleen M., MD; Physical Med/Rehab; Active

Abbott, Lincoln F., MD; Emergency Medicine; Active

Aberizk, William J., MD; Radiation Oncology; Honorary

Abraham, Richard I., MD; Internal Medicine; Courtesy

Abramovich, Irene, MD; Psychiatry; Courtesy

Abriola, Kenneth P., MD; Infectious Disease; Active

Adelson, Lester, MD; Pa t h o l o gy/Lab Medicine; Honorary

Aferzon, Joseph, MD; Neurosurgery; Courtesy

Ahmed, Irshad, MD; Psychiatry; Courtesy

Ahmed, Sheikh I., MD; Pediatrics; Active

Ahn, William B., MD; Anesthesiology; Active

Al-Husein, Iyad, MD; Internal Medicine; Active

A l b e rgo, Patrick F. MD; Ophthalmology; Courtesy

Albertsen, Peter C., MD; Urology; UConn Consulting

A l d e r, William C., MD; Psychiatry; Active

Algranati, Paula, MD; Pediatrics; Courtesy

Alkeylani, Abd U., MD; Cardiology; Courtesy

Allan, Thomas R., MD; Ob-Gyn; Active

Alleman, Kim M., APRN; Medicine; Adjunct

A l l m e n d i n g e r, Philip D., MD; Cardiothoracic Surg e r y ;

A c t i v e

Almentero, Felix A., MD; Physical Med/Rehab; Courtesy

Alston, Cynthia E., APRN; Psychiatry; Adjunct

A l t e r, Burton N., MD; Surgery; Honorary

Altman, Arnold, MD; Ped Hematology/Onc; UConn

C o u r t e sy

Altonji, Paul F., MD; Anesthesiology; Active

Alvarez, James, PA-C; Orthopedics; Adjunct

Alvaro, Vincent M. ; Emergency Medicine; Adjunct

Ambrogio, Riccardo, DMD; Dentistry / OMF Surg e r y ;

A c t i v e

Anastasi, Anthony F., MD; Ob-Gyn; Courtesy

Anastasio, George D., MD; Internal Medicine; Active

Anderson, Elizabeth A. CRNA; Anesthesiology; Adjunct

Anderson, Gustav W., MD; Neurology; Honorary

Andriole, Vincent T., MD; Internal Medicine; Consulting

Anquillare, Joseph T., MD; Internal Medicine; Active

Anson, Nancy O., APRN; Emergency Medicine; Adjunct

A p o n t e - S l a t e r, Olga, MD; Psychiatry; Courtesy

Appel, Elizabeth A., MD; Internal Medicine; Courtesy

Arena, Nancy F., PA-C; Gastroenterology; Adjunct

Armstrong, Alan S., PA-C; Surgery; Adjunct

Arnold, Philip B., MD; Physical Med/Rehab; Active

Aronow, Michael S., MD; Orthopedics; UConn Courtesy

Arose, Bruce P., MD; Radiology; Active

Ashmead, Duffield, MD; Plastic/Reconst Surgery; Active

Atta Mensah, Kofi, MD; Gastroenterology; Courtesy

Atton, Andrew V., MD; Dermatology; Active

Auerbach, Richard J., MD; Pediatrics; Active

Aylward, Howard J., MD; Rheumatology; Active

Ayre, Mary, MD; Psychiatry; Consulting

Aziz, Deborah A., PA-C; Medicine; Adjunct

Azrin, Michael, MD; Cardiology; UConn Courtesy

B

Babcock, Albert L., MD; Plastic/Reconst Surgery; Active

Babigian, Alan J., MD; Plastic/Reconst Surgery; Active

Bacall, George, MD; Ob-Gyn; Courtesy

Bacon, Marilyn A., MD; Pediatrics; Active

Badwal, Roger S., DMD, MD; Dentistry/OMF Surg; Courtesy

Baginski, Andrew G., PA-C; Emergency Medicine; Adjunct

Bagnall, John S., MD; Anesthesiology; Honorary

Bagnall, Richard S., MD; Medicine; Honorary

B a k e r, Gerald L., MD; Radiology; Honorary

B a k e r, Lisa S., APRN; Medicine; Adjunct

B a k e r, W. Jeffrey, MD; Medical Oncology; Active

Balakrishna, Srimathi, MD; Pediatrics; Active

Balarezo, Fabiola S., MD; Anatomic Pa t h o l o gy; Active

Balazs, Denes V., MD; Internal Medicine; Active

Balla, Robert A., DMD; Dentistry / Endodontics; Active

Ballesteros, Enrique, MD; Pa t h o l o gy/Lab Medicine;

A c t i v e

Banack, Sherry, MD; Pediatrics; Active

Banco, Leonard I., MD; Ambulatory Pediatrics; Active

Banerjee, Saumitra R., MD; Surgery; Courtesy

B a n e v e r, Thomas C., MD; Surgery; Active

Bangs, Kenneth P., Ph.D.; Psychiatry; Clinical Affiliate

Banta, John V., MD; Orthopedics; Courtesy

Barksdale, Susan, PA-C; Orthopedics; Adjunct

Barnett, Dorien S., APRN; Pediatrics; Adjunct

Barnett, Peter R., MD; Orthopedics; Active

B a r r y, Patricia D., Ph.D.; Psychiatry; Consulting

Bartlett, Raymond C., MD; Pa t h o l o gy/Lab Medicine;

H o n o r a r y

Bartus, Stanislaus A., MD; Surgery; Honorary

Barwick, Peter E., MD; Cardiology; Active

Bash, Jeffrey A. MD; Orthopedics; Courtesy

Bason, Elizabeth T., MD; Pediatrics; Courtesy

Bason, Margaret M., MD; Dermatology; Active

Bason, Richard H., MD; Pediatrics; Active

Bass, David M., MD; Plastic/Reconstructive Surg e r y ;

A c t i v e

Basu, Subrata K., MD; Internal Medicine; Courtesy

Batti, James S., MD; Otorhinolaryngology; Courtesy

B a ye r, Marc J., MD; Emergency Medicine; Courtesy

Beatson, Elizabeth V., CRNA; Anesthesiology; Adjunct

Beck, Roger S., MD; Surgery; Honorary

Beck, Steven G., MD; Physical Med/Rehab; Courtesy

B e c k e r, Carl J., CST; Surgery; Adjunct

B e c k e r, Gerald J., MD; Orthopedics; Active

Bedard, Robert M., MD; Allergy & Immunology; Active

Beebe, Roy D., MD; Orthopedics; Active

M E D I C A L

STAFF

1 3

Bell, David P., DMD; Dentistry; Courtesy

B e l l e r, Peter J., MD; Ob-Gyn; Active

B e l l n e r, Lisa, MD; Emergency Medicine; Courtesy

Bellucci, Aldo L., MD; Internal Medicine; Active

Belt, Gary H., MD; Neurology; Courtesy

B e n d e r, Jean M., APRN; Pediatrics; Adjunct

Bentman, Adrienne L., MD; Psychiatry; Active

Berke, Adrienne, MD; Dermatopathology; Consulting

Berke, Randy D., MD; Ob-Gyn; Courtesy

B e r k l e y, Richard, MD; Psychiatry; Consulting

Berkowitz, Samuel, DPM; Orthopedics / Po d i a t r y ;

C o u r t e sy

Berland, Robert H., MD; Neurology; Courtesy

Berlin, Bert B., MD; Urology; Active

Berman, Elliot S., DDS; General Dentistry; Active

Berman, Martin M., MD; Pa t h o l o gy/Lab Medicine; Active

B e r n i e r, James A. ; Medicine; Adjunct

Berns, Ellison, MD; Cardiology; Courtesy

Bernstein, Scott P., MD; Nephrology; Active

B e r r y, Cecile D., PA-C; Emergency Medicine; Adjunct

Bertsch, Helaine F., MD; Radiation Oncology; Active

Besman, Anatole J., MD; Surgical Critical Care; Active

Bevilacqua, Richard G., DMD; Dentistry/OMF Surg e r y ;

A c t i v e

B e z a h l e r, Ronald C., MD; Ophthalmology; Courtesy

Bhagat, Smita J., MD; Ob-Gyn; Courtesy

B i e r, Robin S., Ph.D.; Psychiatry; Clinical Affiliate

Bilchik, Ta n ya R., MD; Neurology; Active

B i n d e r, Thomas B., MD; Pediatrics; Active

Bingham, Katherine D., PA-C; Surgery; Adjunct

Bisbee, Susan W., LA-c; Medicine; Adjunct

Biskup, Joan M., PA-C; Internal Medicine; Adjunct

Black, James C., MD; Psychiatry; Active

Black-Cohen, Carole, MD; Psychiatry; Courtesy

B l a i r, C. Lee, MD; Psychiatry; Active

Blanchard, Bradford M., MD; Internal Medicine; Active

Blank, Karen, MD; Psychiatry; Active

Blasewitz, Cindy A., PA-C; Cardiothoracic Surg e r y ;

A d j u n c t

B l e c h n e r, Jack N., MD; Ob-Gyn; UConn Consulting

B l i t z e r, Avrum H., MD; Gastroenterology; Active

Blomquist, W. Stewart, MD; Internal Medicine; Active

Bloom, G Pe t e r, MD; Surgery; Active

Bloom, Ronald J., MD; Cardiology; Courtesy

Blume, Ginger E., Ph.D.; Psychiatry; Clinical Affiliate

Bluth, Lawrence S., MD; Neurology; Active

Bobrowski, Renee A., MD; Ob-Gyn; Active

Bocciarelli, Paul A., DMD; Dentistry/OMF Surg e r y ;

C o u r t e sy

Boden, William E., MD; Cardiology; Active

Bogdanovics, Egils K., MD; Endocrinology; Courtesy

Bolduc, Daniel A., CST; Surgery; Adjunct

Bonaiuto, Gregory S., MD; Otorhinolaryngology; Active

Bonanni, Craig C., MD; Anesthesiology; Active

B o n n e y, Henry T., MD; Anesthesiology; Honorary

Bosco, Peter J., MD; Urology; Courtesy

Bourque, Michel D., MD; Pediatric Surgery; Active

B o u w e r, Pat J., APRN; Pediatrics; Adjunct

Bow, Laurine M., Ph.D.; Medicine; Consulting

Bowers, George N., MD; Pa t h o l o gy/Lab Medicine;

H o n o r a r y

Bowman, Bruce, PA-C; Orthopedics; Adjunct

B oyd, Timothy S., MD; Radiation Oncology; Active

B oyle, James C., MD; Urology; Courtesy

B oynton, Whitney A., MD; Psychiatry; Courtesy

Bozzuto, James C., MD; Psychiatry; Active

B r a d b u r y, Robert L., DMD; General Dentistry; Active

B r a d l e y, Donald F., MD; Surgery; Honorary

B r a d l e y, Holly B., APRN; Medicine; Adjunct

B r a d y, Elizabeth W., MD; Surgery; Active

Brakoniecki, James J., MD; Anesthesiology; Active

Braren, Carl H., MD; Internal Medicine; Active

B r a u e r, Lee D., MD; Psychiatry; Active

B r a u e r, Rima L., MD; Psychiatry; Consulting

Brautigam, Robert T., MD; Emergency Medicine; Active

Bregman, Joel, MD; Psychiatry; Consulting

B r e i t e r, Jeffrey R., MD; Internal Medicine; Courtesy

Brennan, Kevin J., RDMS; Urology; Adjunct

Brennan, Sean T., PA-C; Neurosurgery; Adjunct

Brennan, Tracy E., MD; Ob-Gyn; Active

B r e w e r, Sybille V., MD; Anesthesiology; Honorary

B r i d b u rg, Richard M., MD; Psychiatry; Active

Brigham, Margaret, APRN; Internal Medicine; Adjunct

Britten, Andrew J. PA-C; Neurosurgery; Adjunct

Britting, John, MD; Pediatrics; Courtesy

B r o d e y, James F., MD; Psychiatry; Active

B r o d e y, Z. Riki, CISW; Psychiatry; Clinical Affiliate

Broisman, Larry B., MD; Internal Medicine; Courtesy

Bronson, William R., MD; Pa t h o l o gy/Lab Medicine;

H o n o r a r y

Bronzino, Joseph D., Ph.D.; Medical Education; Consulting

Brown, Colleen M., APRN; Transplantation Surg e r y ;

A d j u n c t

Brown, David L., MD; Pediatrics; Active

Brown, Debra A., MD; Ambulatory Pediatrics; Consulting

Brown, Donald L., MD; Psychiatry; Honorary

Brown, Matthew G., MD; Transplantation Surgery; Active

Brown, R Timothy, MD; Radiology; Active

Brown, Steven H. ; Surgery; Courtesy

Brown, Steven J., MD; Pediatrics; Active

B r o w n e r, Bruce D., MD; Orthopedics; Active

Brunquell, Philip J., MD; Pediatric Neurology; Courtesy

Brutus, Jessie, MD; Pediatrics; Active

Brzezinski, Ronnie I., CISW; Psychiatry; Clinical Affiliate

Buccheri, Santo, MD; Internal Medicine; Active

Buch, Peter S., MD; Internal Medicine; Courtesy

1 4

B u c k l e y, Judith A., MD; Radiation Oncology; Active

Buckman, Ronald L., MD; Internal Medicine; Courtesy

Bugliari, Richard A., MD; Internal Medicine; Active

Bunke, Frederick J., MD; Anesthesiology; Active

Buonomano, Ronald J., MD; Internal Medicine; Active

B u rg m ye r, Leonard J., PA-C; Emergency Medicine;

A d j u n c t

B u rgwardt, Kent, DO; Emergency Medicine; Courtesy

Burnett, Robert W., Ph.D.; Pa t h o l o gy/Lab Med;

C o n s u l t i n g

Burnham, Robert T., Ph.D.; Psychiatry; Consulting

Bush, Frank J., MD; Pediatrics; Courtesy

Bushell, Adolph, DDS; Dentistry / Endodontics; Active

B u t l e r, Alan R., MD; Radiology; Active

C

Cable, Allison S., APRN; Neurosurgery; Adjunct

Cahill, Joan D., CISW; Psychiatry; Clinical Affiliate

Calderon, Stephen F. ; Neurosurgery; Courtesy

Calio, James, MD; Medicine; Consulting

Calnen, Gerald, MD; Pediatrics; Active

Cameron, Ian R., MD; Psychiatry; Courtesy

Campbell, Carol L., APRN; Surgery; Adjunct

Campbell, Cathleen E., MD; Ob-Gyn; Courtesy

Cancelliere, Marian, APRN; Psychiatry; Adjunct

Canevari, Daniela D. ; Urology; Adjunct

Cannon, John L., MD; Medicine; Honorary

Cantin, Jeffrey A., PA-C; Surgery; Adjunct

C a n t y, Lucinda, CNM; Ob-Gyn; Adjunct

Capobianco, Marianne, APRN; Internal Medicine; Adjunct

Cappa, Joseph A., MD; Gastroenterology; Active

Cappadona, John T., MD; Internal Medicine; Courtesy

Caputo, Andrew E., MD; Orthopedics/Hand Surg e r y ;

A c t i v e

Cardon, James P., MD; Cardiology; Active

Cardone, John T., MD; Internal Medicine; Courtesy

Carius, Maura A., CRNA; Anesthesiology; Adjunct

C a r l e y, Matthew D., MD; Nephrology; Active

C a r l e y, Nina H., MD; Infectious Disease; Courtesy

Carlton, Lawrence S., MD; Medicine; Honorary

Carlton, Richard D., MD; Ophthalmology; Courtesy

C a r p e n t e r, Robert, MD; Otorhinolaryngology; UConn

C o u r t e sy

Carpentieri, Joseph C., MD; Ophthalmology; Courtesy

Carriero, Lucy, MD; Anesthesiology; Active

C a r t e r, Allen L., Ph.D.; Psychiatry; Consulting

Cartland, John E., MD; Pediatrics; Honorary

Cartun, Richard, Ph.D.; Pa t h o l o gy/Lab Med; Consulting

C a r v e r, H Wayne, MD; Pa t h o l o gy/Lab Med; Consulting

Case, Arnold L., MD; Ob-Gyn; Honorary

Cassens, Geraldine P., Ph.D.; Psychiatry; Consulting

Castiglione, Charles, MD; Plastic/Reconst Surgery; Active

C a s t n e r, James J., MD; Ophthalmology; Active

Cavanagh, Norman, DMD; Dentistry/OMF Surgery; Active

Cavanna, Christopher A., PA-C; Emergency Med; Adjunct

Cavus, Idil, MD, Ph,D.; Psychiatry; Courtesy

Cech, Alex C., MD; Plastic/Reconstructive Surgery; Active

Centrella, Mary B., APRN; Pediatrics; Adjunct

Cerciello, Robert L., MD; Pediatrics; Courtesy

Ceruzzi, William, MD; Anesthesiology; Active

Chaffkin, Linda M., MD; Ob-Gyn; Active

Chagnon, Raymond J., MD; Internal Medicine; Active

Chamberlain, Robert D., MD; Internal Medicine; Courtesy

Chamberlin, Douglas E., MD; Psychiatry; Active

Chameides, Leon, MD; Pediatrics; Honorary

Champagne, Joanne; Medicine; Adjunct

Chawla, Surendra K., MD; Surgery; Consulting

C h e f f e r, Eric T., MD; Medicine; Adjunct

C h e r r y, David A., MD; Surgery; Courtesy

Chiappetta, Russell, MD; Orthopedics; Courtesy

Childs, Richard S., MD; Emergency Medicine; Courtesy

Chilton, Daniel R., MD; Internal Medicine; Courtesy

Chin, Daniel W., MD; Ophthalmology; Courtesy

Chin, Mark T., MD; Anesthesiology; Active

Chozick, Bruce S., MD; Neurosurgery; Courtesy

Christino, Annemarie T., CRNA; Anesthesiology; Adjunct

Chung, David Y., MD; Anesthesiology; Active

Chung, Kyung H., MD; Internal Medicine; Active

Ciafone, Russell A., MD; Cardiology; Courtesy

Ciarcia, Carmen C., LA-c; Medicine; Adjunct

Ciocca, Cristina L., Psy. D.; Psychiatry; Consulting

Cipolla, Donna M., MD; Gastroenterology; Active

Civetta, Joseph M., MD; Surgical Critical Care; Active

Clark, Coryn B. ; Ob-Gyn; Adjunct

Clark, William E., MD; Pa t h o l o gy/Lab Medicine; Honorary

Clark Coller, David, APRN; Emergency Medicine; Adjunct

C l e a r y, Francis B., DDS; Dentistry; Courtesy

Clements, Michael J., MD; Internal Medicine; Active

Clerkin, Edward A., MD; Internal Medicine; Active

C l o u t i e r, Michelle, MD; Ped Pulmonology; UConn Courtesy

Clubb, Kevin P., MD; Emergency Medicine; Courtesy

Clubb, Mariann, MD; Anesthesiology; Active

Cluett, Jayne C., MD; Ob-Gyn; Courtesy

Clyne, Christopher A., MD; Cardiology; Active

Cohen, Eric B., MD; Psychiatry; Courtesy

Cohen, Eric D., MD; Psychiatry; Active

Cohen, Gary P., MD; Internal Medicine; Courtesy

Cohen, Jeffrey L., MD; Surgery; Active

Cohen, Leonard, MD; Allergy & Immunology; Courtesy

Cohen, Mario, MD; Ob-Gyn; Active

Cohen, Paul J., MD; Pa t h o l o gy/Lab Medicine; Active

Cohen, Robert B., MD; Internal Medicine; Courtesy

Cohen-Abbo, Alberto, MD; Pediatrics; Active

Cole, Solon, MD; Pa t h o l o gy/Lab Medicine; Honorary

C o l e y, Geoffrey M., MD; Surgery; Honorary

Collias, James C., MD; Neurosurgery; Honorary

1 5

Collins, Michael F., MD; Internal Medicine; Courtesy

Colomb Lippa, Dawn, PA-C; Surgery; Adjunct

Conard, Frederick U., MD; Radiology; Active

Conrad, Cynthia D., MD; Psychiatry; Courtesy

Conrad, William D., MD; Anesthesiology; Active

Contrino, Josephine, MD; Internal Medicine; Active

C o n w a y, Edward J., MD; Medicine; Honorary

C o n w a y, Judy, APRN; Gastroenterology; Adjunct

C o n w a y, Mark, MD; Psychiatry; Honorary

C o n w a y, Michael M., MD; Pulmonology; Active

C o n w a y, Stephen R., MD; Neurology; Active

Cooke, Ronald W., MD; Surgery; Honorary

C o o n e y, John R., MD; Anesthesiology; Active

C o o p e r, Brian W., MD; Infectious Disease; Active

C o o p e r, Martin M., MD; Psychiatry; Active

Corcoran, Della M., MD; Pediatrics; Courtesy

Corning, Joseph J., MD; Cardiology; Courtesy

Correll, Robert E., Ph.D.; Neurosurgery; Consulting

Cortes, Vicente, MD; Emergency Medicine; Active

Cortland, Renee C., MD; Ob-Gyn; Active

Costello, Ruth, CRNA; Anesthesiology; Adjunct

C o u r t n e y, David F., MD; Emergency Medicine; Active

Cox-Chapman, James W., MD; Internal Medicine; Active

Craig, Steven L., MD; Pediatrics; Active

Craparo, Karen R., MD; Internal Medicine; Courtesy

Crawford, D. Gwyn, MD; Psychiatry; Active

Crawford, Sally A., MD; Ob-Gyn; Courtesy

Creedon, Patrick J. ; Cardiothoracic Surgery; Adjunct

Cremins, Angela M., PA-C; Orthopedics; Adjunct

Cremins, Michael S., PA-C; Orthopedics; Adjunct

Croce, Kathleen, Ph.D.; Psychiatry; Clinical Affiliate

Crombie, H. David, MD; Surgery; Active

Crone, Margaret B., APRN; Ob-Gyn; Adjunct

Cronin, Edward B., MD; Radiology; Active

C r o w l e y, Ellen M. ; Psychiatry; Adjunct

Cunin, Burton, MD; Ophthalmology; Active

Curis, Francis T., MD; Pediatrics; Honorary

C u r r i e r, Allen A., MD; Radiology; Active

C u r r y, Stephen L., MD; Ob-Gyn; Active

Cusick, Eileen R., APRN; Medicine; Adjunct

C u t l e r, Richard S., DPM; Orthopedics / Po d i a t r y ;

C o u r t e sy

C y r, Mary-Ann, APRN; Cardiothoracic Surgery; Adjunct

Czaja, Ronald J., MD; Ob-Gyn; Courtesy

Czarnowski, Marc J., DMD; General Dentistry; Active

D

D ’Agostino, Darrin C., MD; Internal Medicine; Active

D ’Alessandro, Richard A., DMD; General Dentistry;

A c t i v e

D ’Ambruoso, Dominic C., MD; Anesthesiology; Honorary

D ’Avella, John F., MD; Nephrology; Active

D’Occhio, Marzena S., CRNA; Anesthesiology; Adjunct

Dabrowski, Cindy A. ; Cardiology; Adjunct

DaCosta, Jose L., MD; Internal Medicine; Active

DaCosta, Maria M., MD; Psychiatry; Active

D a ggett, Deanne, MD; Anesthesiology; Active

Daigle, Karen, MD; Pediatric Pulmonology; UConn

C o u r t e sy

Daigneault, Maria S., APRN; Surgery; Adjunct

D a i l e y, Mark E., MD; Hematology; Active

Dalton, George R., MD; Pediatrics; Courtesy

Daman, Lauren A., MD; Dermatology; Active

Danitz, Mitchell, Ph.D.; Psychiatry; Clinical Affiliate

Danyliw, Joseph M., MD; Internal Medicine; Courtesy

Das, Amal, MD; Ob-Gyn; Active

DeBarros, Rebecca, APRN; Emergency Medicine;

A d j u n c t

DeCarolis, Kenneth A., MD; Radiology; Honorary

D e c k e r, Kenneth, CST / C FA; Cardiothoracic Surg; Adjunct

Deckers, Peter J., MD; Surgery; Active

Deegan, Patrick S., PA-C; Radiology; Adjunct

DeFusco, Patricia A., MD; Internal Medicine; Active

DeGennaro, Beth Anne, MD; Emergency Med; Active

DeGiovanni, James C., Ph.D.; Psychiatry; Consulting

D e G r a f f, Arthur C., MD; Pulmonology; Active

deGroot, Mary C., DO; Cardiology; Active

D e k k e r, Paul T., MD; Hematology; Active

DelGross, Christophe J., PA-C; Emergency Med; Adjunct

DeLucia, Orlando, MD; Plastic/Reconst Surgery; Active

D e l Valle, John, MD; Internal Medicine; Active

DeMarcaida, J. Antonelle, MD; Neurology; Active

Denton, Cleveland R., MD; Medicine; Honorary

DeSantis, Carla, MD; Ob-Gyn; Courtesy

Deshaies, Michael R., MD; Internal Medicine; Active

Deutsch, Larry, MD; Pediatrics; Courtesy

D e v a s sy, Karen S., MD; Internal Medicine; Active

Dezi, Cynthia J., CRNA; Anesthesiology; Adjunct

Diamen, Sharon A., MD; Pulmonology; Active

Diamond, Peter H., MD; Anesthesiology; Active

Diana, Daniel J., MD; Pediatric Cardiology; Active

Dicks, Barbara, APRN; Internal Medicine; Adjunct

Dicks, Robert S., MD; Internal Medicine; Active

Diefenbach, Gretchen J., Ph.D.; Psyc h o l o gy; Consulting

Dieterich, Steven R., MD; Internal Medicine; Active

DiGiuseppe, Joseph A., MD; Anatomic Pa t h o l o gy; Active

DiLeo, Philip E., MD; Ob-Gyn; Courtesy

DiMario, Francis J., MD; Pedi Neurology; UConn Courtesy

Dinowitz, Kevin, MD; Ophthalmology; Active

DiStefano, Leo J., MD; Pediatrics; Active

Dixon, Jonathan A., MD; Rheumatology; Active

Doane, Ellen; Medicine; Adjunct

Dobkin, Eric D., MD; Surgical Critical Care; Active

Dobrow, Robert J., MD; Medicine; Honorary

D o e l g e r, Peter J., MD; Ob-Gyn; Active

Dolan, Thomas C., DDS; General Dentistry; Active

1 6

Dolin, Scott L., MD; Ophthalmology; Active

D o l i n s k y, Paul A., MD; Internal Medicine; Active

Domenichini, David J., MD; Endocrinology; Active

Dominguez, Yuri L., CRNA; Anesthesiology; Adjunct

Donahue, Ann S., APRN; Emergency Medicine; Adjunct

Donahue, George M., MD; Internal Medicine; Courtesy

Donaldson, James O., MD; Neurology; UConn Courtesy

D o n n e l l y, Susan L., PA-C; Surgery; Adjunct

Donovan, James F., MD; Orthopedics; Honorary

Donovan, Thomas J., MD; Surgery; Honorary

Donshik, Peter C., MD; Ophthalmology; Active

Doot, Dianne L., MD; Internal Medicine; Active

Dornelas, Ellen A., Ph.D.; Cardiology; Consulting

D o u g h e r t y, James E., MD; Cardiology; Active

Dow, Michael A., PA-C; Surgery; Adjunct

Dowd, Donald R., DDS; Dentistry; Honorary

Dowling, Jessica, PA-C; Anesthesiology; Adjunct

Dowsett, Robert J., MD; Radiation Oncology; Active

Drenga, Jessica M., APRN; Orthopedics; Adjunct

D r e s c h e r, Michael J., MD; Emergency Medicine; Active

D r e z n e r, A David, MD; Surgical Critical Care; Active

D r u c k e m i l l e r, William H., MD; Neurosurgery; Active

D r u r y, Robert W., MD; Internal Medicine; Active

Dubin, Nathan L., DMD; Dentistry; Honorary

Dudek, Beverly A., MD; Psychiatry; Active

Dufel, Susan E., MD; Emergency Medicine; Active

D u f f y, Allyson N., MD; Pediatrics; Active

D u f f y, James D., MD; Psychiatry; Active

Dugdale, Thomas W., MD; Orthopedics; Active

D u ggan, William J., MD; Anesthesiology; Active

Dumaguing, Noel I., MD; Psychiatry; Active

Duncan, Brett H., MD; Cardiology; Active

Dunn, Susan M., APRN; Emergency Medicine; Adjunct

Dushane, Joseph E., MD; Medicine; Honorary

Dworkin, Paul H., MD; Pediatrics; Active

Dym, Hal M., DMD; General Dentistry; Active

Dzieczkowski, Jeffery S., MD; Internal Medicine; Active

E

Ebbets, Judith A., APRN; Psychiatry; Adjunct

Edelen, Paul V., MD; Internal Medicine; Courtesy

Edelstein, Stanley W., MD; Ob-Gyn; Courtesy

Edwards, Martin G., MD; Ophthalmology; Active

Ehlers, William H., MD; Ophthalmology; Active

E i s e n b e rg, Ellen, DMD; Pa t h o l o gy/Lab Med; Consulting

Eisenfeld, Leonard I., MD; Neonatology; Active

Elderkin, Eugene, CRNA; Anesthesiology; Adjunct

Elliott, Mark CRNA; Anesthesiology; Adjunct

Ellison, Lee H., MD; Cardiothoracic Surgery; Active

E l y, Matthew G., MD; Urology; Active

Emmel, David K., MD; Ophthalmology; Active

E n g s t e r, Peter W., MD; Internal Medicine; Active

Epes, Helen M., APRN; Psychiatry; Adjunct

Erdil, Michael, MD; Internal Medicine; Active

E rgin, M.T., MD; Surgery; Honorary

Erickson, Carol J., APRN; Pediatrics; Adjunct

Erman, Spencer G., MD; Internal Medicine; Active

Erol, Ali O., MD; Internal Medicine; Active

Esperti, Angela M., PA-C; Surgery; Adjunct

Estime, Pierre H., DO; Medicine; Courtesy

Estrada, D. Elizabeth, MD; Pediatrics; Consulting

Evangelista, Joseph, MD; Internal Medicine; Courtesy

Evans, Jerome E., MD; Psychiatry; Active

Evasovich, Maria, MD; Surgical Critical Care; Active

E v e r h a r t - C a ye, Maria A., MD; Nephrology; Active

Ewald, Edward M., MD; Internal Medicine; Active

F

F a c t o r, Jeffrey M., MD; Pediatric Allergy; Active

F a d a k a r, Parvin, MD; Pediatrics; Active

Fagan, Patricia L., MD; Ob-Gyn; Active

Fairlie, Chester W., MD; Medicine; Honorary

Fantl, Eugene, MD; Pediatrics; Active

F a r l e y, Steve W., DDS; Dentistry; Courtesy

Farrell, Elisabeth H., PA-C; Surgery; Adjunct

Farrell, John M., PA-C; Emergency Medicine; Adjunct

Farrell, William J., MD; Cardiology; Active

Farwell, Mary E., MD; Ob-Gyn; Active

F a u c h e r, Sue-Ann, PA-C; Neurosurgery; Adjunct

F e d e r, Henry, MD; Pedi Infectious Disease; UConn

C o u r t e sy

Feldman, Deborah M., MD; Ob-Gyn; Active

Feldman, Thomas A., MD; Gastroenterology; Active

Felice, Kevin J., DO; Neurology; UConn Courtesy

Felsenfeld, Herbert W., MD; Pediatrics; Courtesy

Femino, Suzanne, APRN; Psychiatry; Adjunct

Ferazzi, Mary Anne, APRN; Pediatrics; Adjunct

Ferlan, Virginia S., MD; Ob-Gyn; Courtesy

Fernandez, Janice L., MD; Anesthesiology; Active

F e r r a r o - B o rgida, Melissa J., MD; Cardiology; Active

Ferrarotti, Ruth A., APRN; Medicine; Adjunct

F e r r e r, Fernando A., MD; Urology; Active

Ferrigno, Russell A., DDS; Dentistry; Honorary

Ferris, Charlene, CRNA; Anesthesiology; Adjunct

Ferriss, Jane S., APRN; Emergency Medicine; Adjunct

Ferro, Keith J., MD; Dentistry; Courtesy

F e u e r, Michael W., MD; Gastroenterology; Courtesy

Ficara, Robert J., PA-C; Surgery; Adjunct

Fichman, Richard A., MD; Ophthalmology; Courtesy

Fiel-Gan, Mary D., MD; Anatomic Pa t h o l o gy; Active

Fieldman, Arnold, MD; Medicine; Honorary

F i e r e r, Edwin J., MD; Internal Medicine; Courtesy

Fine, Alan, MD; Ob-Gyn; Active

Finelli, Pasquale F., MD; Neurology; Active

Fink, Judd B., DDS; Dentistry / OMF Surgery; Active

Firshein, Stephen I., MD; Hematology; Active

1 7

F i s c h e r, Michael B., MD; Internal Medicine; Courtesy

F i s c h e r, Nathan R., MD; Ob-Gyn; Active

Fish, Peter N., PA-C; Medicine; Adjunct

F i s h e r, Daniel G., MD; Pediatric Intensive Care; Courtesy

F i s h e r, Robert L., MD; Orthopedics; Honorary

Fishman, Joyce S., APRN; Infectious Disease; Adjunct

Fishman, Theodore D., MD; Psychiatry; Active

Fiske, Mary E. ; Ob-Gyn; Courtesy

Fiss, Harry, Ph.D.; Psychiatry; Consulting

F l a h e r t y, Joan, APRN; Medicine; Adjunct

F l e s c h e r, Robert, MD; Gastroenterology; Active

F l e t c h e r, Mark C., DMD; Dentistry / OMF Surgery; Active

F l e t c h e r, Susan H., PA-C; Medicine; Adjunct

Flowers, Alexandra, MD; Neurology; Active

Fogel, Cathryn A., MD; Anesthesiology; Active

F o gg-Waberski, Joanna H., MD; Psychiatry; Active

F o l e y, L. Christopher, MD; Radiology; Active

Folk-Barron, Lori Psy. D.; Psyc h o l o gy; Consulting

Fons, Anthony L., MD; Psychiatry; Active

F o r n e r, Leonard E., MD; Pediatrics; Active

Forrest, Martin T., DO; Internal Medicine; Active

F o r t i e r, Alexander J., MD; Ophthalmology; Active

F o r t i e r, Lawrence J., MD; Dermatology; Active

F o s t e r, James H., MD; Surgery; Honorary

F o s t e r, John E., MD; Vasc/Interventional Radiology ;

A c t i v e

Fote, John J., MD; Pediatrics; Active

Fox, Brendan M., MD; Urology; Consulting

Fox, Evan, MD; Psychiatry; Active

Frakaloss Shuler, Geri, MD; Neonatology; Active

Fram, Daniel B., MD; Cardiology; Active

Franklin, John B., MD; Ophthalmology; Active

Franklin, Michael J., MD; Otorhinolaryngology; Courtesy

Franklin, Stephen M., MD; Cardiology; Courtesy

Fredericks, Edward J., MD; Neurology; Active

Fredrickson, Robert W., MD; Surgery; Honorary

Free, Richard G., MD; Internal Medicine; Courtesy

Freedman, Eileen, MD; Pediatrics; Active

Freedman, Kenneth I., MD; Internal Medicine; Courtesy

Freeman-Bosco, Linda, APRN; Cardiothoracic Surg ;

A d j u n c t

Freilich, Cecille R., MD; Pediatrics; Active

Freund, Jennifer S., APRN; Neurosurgery; Adjunct

Fritts, Lori L., MD; Surgery; Active

Fromson, Thomas N., MD; Pediatrics; Active

F r y, Brian M., PA-C; Emergency Medicine; Adjunct

Fulco, Michael N., Ph.D.; Psychiatry; Clinical Affiliate

Fulkerson, John, MD; Orthopedics; Courtesy

F u l l e r, Robert P., MD; Emergency Medicine; Courtesy

G

Gabow, Andrew G., MD; Orthopedics; Courtesy

Gagnon, Lisa, APRN, Pediatrics, Adjunct

Gagnon, Paul M., MD; Pediatrics; Courtesy

Gahm, Norman H., MD; Neurosurgery; Honorary

Galbraith, David A., DMD; Dentistry/OMF Surg e r y ;

C o u r t e sy

G a l l a g h e r, Carol W., APRN; Gastroenterology; Adjunct

G a l l a g h e r, James J., MD; Peripheral Vascular Surg; Active

G a l l a g h e r, Robert C., MD; Cardiothoracic Surgery; Active

Gallucci, Nicholas T., Ph.D.; Psychiatry; Clinical Affiliate

Galvin, J. Robert, MD; Internal Medicine; Active

Gambino, Albert R., PA-C; Emergency Medicine; Adjunct

Gandel, Paul N., MD; Cardiology; Active

Ganeles, Andrew, MD; Internal Medicine; Active

Ganeles, Carolyn, MD; Pediatrics; Courtesy

Gange, Robert J., DDS; General Dentistry; Active

Garrett, Andrew P., MD; Internal Medicine; Courtesy

Garrett, Audrey L., MD; Psychiatry; Active

Garrigan, R Thomas, PA-C; Emergency Medicine; Adjunct

Garrison, John M., MD; Anesthesiology; Active

Garrison, Margaret A., APRN; Psychiatry; Adjunct

Garvin, Vicki L., Ph.D.; Psychiatry; Clinical Affiliate

Garwood, Gary J., DDS; Dentistry; Courtesy

Gaudio, Alexander R., MD; Ophthalmology; Active

G a y n o r, Mark, LCSW; Psychiatry; Clinical Affiliate

Geertsma, M Alex, MD; Ambulatory Pediatrics; Courtesy

Gelb, David A., DDS; Dentistry; Courtesy

G e l b e r, Barry J., DDS; Dentistry / Periodontics; Active

Gelinas, John G., MD; Child & Adolescent Psych; Courtesy

Gelwan, Jeffrey S., MD; Gastroenterology; Active

G e m a yel, Carol Y., MD; Cardiology; Active

G e n s e r, Stuart S., MD; Internal Medicine; Active

G e o rge, Anastasios B., MD; Ophthalmology; Honorary

G e o rge, Anna, MD; Pediatrics; Active

G e r b e r, William H., MD; Ob-Gyn; Honorary

G f e l l e r, Robert J., MD; Ob-Gyn; Courtesy

Gharaibeh, Numan M., MD; Psychiatry; Active

Gianoli, Amy M., APRN; Pediatrics; Adjunct

Gibbons, John M., MD; Ob-Gyn; Consulting

Gigstad, Joan E., MD; Internal Medicine; Active

Gilbert, C Mitchell, MD; Ophthalmology; Active

Gilchrist, Thomas F., MD; Pa t h o l o gy/Lab Med; Consulting

Gillam, Linda D., MD; Cardiology; Active

Gingalewski, Cindy, MD; Surgery; Active

Gingold, Michael P., MD; Ophthalmology; Active

Giosa, Nicholas A., MD; Anesthesiology; Honorary

Given, James B., MD; Anesthesiology; Honorary

G l a c y, Joan M., MD; Psychiatry; Consulting

Gleason, Ellen, APRN; Surgery; Adjunct

Gletzakos, Pe t e r, DMD; General Dentistry; Active

Glickstein, Marc F., MD; Radiology; Active

Glucksman, William J., MD; Radiology; Active

1 8

Gobel, Susan E., MD; Pa t h o l o gy/Lab Medicine; Active

Godlash, Kenneth M., MD; Medicine; Honorary

Goethe, John W., MD; Psychiatry; Active

Gold, Howard E., MD; Pediatrics; Courtesy

G o l d b e rg, Frank E., MD; Internal Medicine; Active

G o l d b e rg, Morton H., DMD; Dentistry/OMF Surgery; Active

Goldblatt, Steven, MD; Cardiology; Active

G o l d e n b e rg, Arnold, MD; Internal Medicine; Courtesy

G o l d e n b e rg, Philip T., MD; Internal Medicine; Courtesy

G o l d e n b e rg, Steven A., MD; Gastroenterology; Courtesy

Goldenthal, Carol, MD; Medicine; Honorary

Goldman, Jonathan F., DMD; General Dentistry; Active

Goldman, Richard L., MD; Radiology; Active

G o l d n e r, Stephen H., MD; Internal Medicine; Courtesy

Goldstein, Laurence J., MD; Psychiatry; Active

Golioto, Michael J., MD; Gastroenterology; Active

Golub, Grant R., MD; Medicine; Honorary

Goodman, Marvin M., DDS; General Dentistry; Active

Goodwin, Robert C., MD; Psychiatry; Consulting

Googel, Fredric R., DMD; Dentistry / OMF Surgery; Active

Gooneratne, Tilak C., MD; Pediatrics; Active

G o r a c y, Edward S., DDS; Dentistry / OMF Surgery; Active

Gordon, Donald E., PA-C; Anesthesiology; Adjunct

Gordon, Jennifer L., PA-C; Anesthesiology; Adjunct

Gorjanc, Ann T., PA-C; Pediatrics; Adjunct

Gottlieb, Roberta; Ob-Gyn; Adjunct

Goupil, Michael, DDS; Dentistry/OMF Surg; UConn

C o u r t e sy

Grady-Benson, John C., MD; Orthopedics; Active

Graffagnino, Paul N., MD; Psychiatry; Honorary

Graham, Gerard F., DDS; Dentistry; Courtesy

Graham, Neville J., MD; Ob-Gyn; Active

Graniero, Richard A., MD; Internal Medicine; Active

Grant, Jennifer H., MD; Ob-Gyn; Active

Grant, Robert J., MD; Emergency Medicine; Active

Grant Kels, Jane M., MD; Dermatology; Active

Graves, Virginia L., APRN; Pediatrics; Adjunct

G r a ydon, R James, MD; Urology; Active

Grayson, Donald R., MD; Psychiatry; Consulting

Grayson, Howard A., MD; Internal Medicine; Courtesy

Grayson, Richard J., DPM; Orthopedics/Po d i a t r y ;

C o u r t e sy

Green, Logan L., Ph.D.; Psychiatry; Clinical Affiliate

G r e e n b e rg, Jonathan S., MD; Psychiatry; Active

Greene, Gerald S., MD; Orthopedics; Honorary

Greene, Ira M., DDS; Dentistry / OMF Surgery; Courtesy

Greene, John F., MD; Ob-Gyn; Active

Greenfield, David N., Ph.D.; Psychiatry; Clinical Affiliate

Greenglass, Alan, MD; Internal Medicine; Active

Greenspan, Beverly N., MD; Neurology; Courtesy

Greenspon, Pamela L., MD; Pediatrics; Active

Greenstein, Robert M., MD; Pediatrics; UConn Courtesy

Greenwood, Martha M., MD; Radiology; Active

G r e y, Neil J., MD; Endocrinology; Active

Grillo, Robert A., MD; Psychiatry; Courtesy

Grimes, Edward P., MD; Anesthesiology; Active

Grinspan, Gregg H., MD; Internal Medicine; Courtesy

Griswold, Pamela C., MD; Ob-Gyn; Active

G r o d o f s k y, Marshall P., MD; Pediatric Allergy; Active

Grogan, Brian J., MD; Radiology; Active

Gross, Ronald I., MD; Emergency Medicine; Active

G r o v e r, Rahul, MD; Pediatrics; Active

Grubman, Eric, MD; Cardiology; Active

Guanco, Basilio M., MD; Internal Medicine; Active

Guerra, Arthur J., APRN; Psychiatry; Adjunct

Guertin, Danette C., APRN; Cardiology; Adjunct

Guinan, William P., MD; Ob-Gyn; Courtesy

Gundersen, Charles A., MD; Medicine; Honorary

Gupta, Bhushan C., MD; Pediatric Allergy; Courtesy

Gurka, John P., CRNA; Anesthesiology; Adjunct

Gurtman, Frances B., MD; Internal Medicine; Active

Gutman, Michael, MD; Emergency Medicine; Active

Gwozdecke, Steven, PA-C; Emergency Medicine; Adjunct

Gwozdz, Theresa H., CRNA; Anesthesiology; Adjunct

H

Habelow, Wendy F., Ph.D.; Psychiatry; Clinical Affiliate

Hackman, Janet T., MD; Anesthesiology; Active

H a l l i s e y, Michael J., MD; Radiology; Active

H a m e r o f f, Harvey J., MD; Internal Medicine; Active

Hamlin, Nason P., MD; Internal Medicine; Courtesy

Hammond, Jonathan A., MD; Cardiothoracic Surg e r y ;

A c t i v e

Hampton, Bryan M., PA-C; Surgery; Adjunct

Hampton, Walter R., MD; Internal Medicine; Active

Hancharyk, Irene, PA-C; Neurosurgery; Adjunct

Hanna, Nora N., MD; Child & Adolescent Psyc h i a t r y ;

A c t i v e

Haran, Mary W. ; Psychiatry; Adjunct

H a r d y, James H., MD; Orthopedics; Active

Harovas, Arthur, DMD; General Dentistry; Active

Harrington, Corinne E., Ph.D.; Psychiatry; Consulting

Harris, Gayle B., MD; Ob-Gyn; Courtesy

Harris, Robert, MD; Pediatrics; Honorary

Harris, Thelissa A., MD; Psychiatry; Courtesy

Harrop, Catriona M., MD; Internal Medicine; Active

H a r v e y, Richard C., MD; Pediatrics; Active

Hasan, Omar, MD; Internal Medicine; Active

Hassan, Mohamed N., MD; Neurology; Active

H a u s e r, Stephen H., MD; Radiation Oncology; Active

H a yes, Gail A., CRNA; Anesthesiology; Adjunct

Haymes, Michael, Ph.D.; Psychiatry; Clinical Affiliate

H e a l y, Heather, DO; Emergency Medicine; UConn

C o u r t e sy

H e i s l e r, Faye J., MD; Psychiatry; Courtesy

H e l l e r, Cynthia B., MD; Internal Medicine; Active

1 9

H e l l e r, Felice A., MD; Pediatric Cardiology; Courtesy

H e l l e r, Gary V., MD; Cardiology; Active

Henken, Eleanor C., DMD; General Dentistry; Active

H e n r y, William B., MD; Pediatrics; Active

Hepburn, Robert H., MD; Urology; Honorary

H e p n e r, George R., MD; Pediatrics; Courtesy

Herlands, Stuart E., MD; Internal Medicine; Active

Heron, Kerrie-Anne A., MD; Internal Medicine; Active

H e r r, J. Michael, DO; Internal Medicine; Active

H e r r, Jill A., APRN; Pediatrics; Adjunct

Herson, Victor C., MD; Neonatology; Active

Herzig, Edward, DDS; Dentistry; Honorary

Herzog, Alfred, MD; Psychiatry; Active

Hewett, William J., MD; Ob-Gyn; Honorary

Hight, Donald W., MD; Pediatric Surgery; Active

Hild, David H., MD; Hematology; Active

Hill, David A., MD; Ophthalmology; Active

Himelstein, Monroe, MD; Surgery; Honorary

Hine, Peter L., MD; Pediatrics; Active

Hirst, Jeffrey A., MD; Cardiology; Active

Hoang-Skawinska, Monika, PA-C; Anesthesiology ;

A d j u n c t

Hobert, Eric H., MD; Emergency Medicine; Active

Hochman, Howard I., MD; Urology; Active

Hodges, Ralph W., DDS; Dentistry; Honorary

Hoffman, Deborah S., MD; Ob-Gyn; Active

Hoffman, Herbert S., MD; Internal Medicine; Active

Hoffman, James S., MD; Ob-Gyn; Courtesy

Hoffman, Lee I., MD; Pediatrics; Active

Holmes, Paula S. ; Psychiatry; Adjunct

Holmes, Thomas J., MD; Emergency Medicine; Courtesy

Holsbeke, Timothy J., PA-C; Medicine; Adjunct

Holtman, Allison G., CRNA; Anesthesiology; Adjunct

Holup, Joseph J. ; Microbiology; Consulting

Hom, Kenrick E., MD; Internal Medicine; Courtesy

Hong, Sung Chil, MD; Anesthesiology; Active

Hong, Timothy J., MD; Medical Oncology; Active

Hornbake, E. Rodney, MD; Internal Medicine; Active

Hornblow, John T., MD; Neurology; Honorary

Horowitz, Benson J., MD; Ob-Gyn; Courtesy

Horowitz, Steven M., MD; Cardiology; Active

Hortvet, Laurel A., MD; Anesthesiology; Active

Hosking, Wayne F., MD; Anesthesiology; Active

Howe, Edward R., MD; Ob-Gyn; Honorary

Howlett, David R., MD; Internal Medicine; Active

Huberman, Michael, MD; Medicine; Active

Hulkill, Peter B., MD; Pa t h o l o gy/Lab Medicine; Consulting

Hull, David, MD; Transplantation Surgery; Active

H u m p h r e y, Chester B., MD; Cardiothoracic Surg e r y ;

A c t i v e

Hussain, Shahnaz, MD; Internal Medicine; Courtesy

H yams, Jeffrey S., MD; Pediatric GI; Active

I

Ianello, Joseph L., MD; Gastroenterology; Courtesy

Iantosca, Mark R., MD; Neurosurgery; Active

I g e r, Howard G., MD; Psychiatry; Active

I g e r, Lenore M., CISW; Psychiatry; Clinical Affiliate

Illescas, Fernando F., MD; Radiology; Active

Immerman, Barry, MD; Anesthesiology; Active

Inchalik, Kenneth R., MD; Pediatrics; Active

Ing, Matthew K., MD; Emergency Medicine; Active

Ingardia, Charles J., MD; Ob-Gyn; Active

Iozzo, Michael F., PA-C; Emergency Medicine; Adjunct

Israel, Jonathan L., MD; Gastroenterology; Active

I ye r, V. Ramesh, MD; Pediatric Cardiology; Active

Izard, Mark W., MD; Nephrology; Active

J

Jacobs, Allan M., MD; Psychiatry; Consulting

Jacobs, Henry E., MD; Ob-Gyn; Active

Jacobs, Lenworth M., MD; Emergency Medicine; Active

Jacobs, Rose E., PA-C; Surgery; Adjunct

Jacobsen, Nancy B., MT; Medicine; Adjunct

Jacuch, Michael, MD; Internal Medicine; Courtesy

Jacunski, Ewa M., MD; Ob-Gyn; Active

Jaffe, Adam J., Ph.D.; Psychiatry; Consulting

Jajoo, Devika N., MD; Radiology; Active

Jannuzzi, Peter J., MD; Pediatrics; Active

J a n u a r y, Mildred H., MD; Psychiatry; Honorary

Janzen, Arnold H., MD; Radiology; Honorary

Jarasek, Nancy K., APRN; Psychiatry; Adjunct

Jaroszewski, Edward L., MD; Psychiatry; Active

J a v o r n i s k y, J. Gregory, Ph.D.; Psychiatry; Consulting

J e l l e y, Sheila, PA-C; Emergency Medicine; Adjunct

J e n n e r, Laura L. ; Surgery; Adjunct

Jimenez, Michael J., MD; Internal Medicine; Active

Johnson, Donald W., MD; Radiology; Honorary

Johnson, Fielding, MD; Pulmonology; Active

Johnson, Kristina H., MD; Surgery; Active

Johnson-Keys, Kay F., MD; Ob-Gyn; Courtesy

Johnston, Janice J., MD; Pediatrics; Active

Jones, Merwood M., MD; Ob-Gyn; Active

Jones, Richard F., MD; Ob-Gyn; Honorary

Jones, Thomas G., MD; Endocrinology; Active

Jones, William D., MD; Surgery; Honorary

Josel, Mark, MD; Internal Medicine; Courtesy

Joseph, Indramattie, PA-C; Neurosurgery; Adjunct

Joseph, James G., MD; Medicine; Honorary

Joseph-Banks, Brooke, CRNA; Anesthesiology; Adjunct

Josephson, Ronald P., MD; Internal Medicine; Courtesy

Joshi, Vijay V., MD; Anatomic Pa t h o l o gy; Active

Joslin, E. Spencer, MD; Internal Medicine; Active

Joughin, William L., MD; Psychiatry; Active

Ju, Won Hae, MD; Anesthesiology; Active

Judson, Peter H., MD; Ophthalmology; Courtesy

2 0

K

K a f e r, Sheldon, MD; Internal Medicine; Courtesy

Kagan, Jeffrey M., MD; Internal Medicine; Courtesy

Kahan, Robert W., MD; Cardiology; Consulting

Kahn, Benjamin, MD; Internal Medicine; Courtesy

Kahn, Michael, Ph.D.; Psychiatry; Clinical Affiliate

Kallal, James E., MD; Cardiology; Active

Kamanitz, Joyce, MD; Psychiatry; Active

Kamin, Richard A., MD; Emergency Medicine; Active

Kaplan-Weingold, Ellen, APRN; Pediatrics; Adjunct

Karabelnik, Lisa, MD; Psychiatry; Active

Karasik, Michael S., MD; Gastroenterology; Active

Karp, William L., MD; Emergency Medicine; Courtesy

Kasaraneni, Devika R., MD; Internal Medicine; Active

K a s t o f f, Stephen J., MD; Cardiology; Active

Kates, Richard J., MD; Ob-Gyn; Active

Katz, Mitchel G., MD; Pediatrics; Courtesy

Katz, Robert S., MD; Emergency Medicine; Courtesy

Katz, Steven M., MD; Psychiatry; Active

K a y, Richard, MD; Anesthesiology; Honorary

Keating, Herbert J., MD; Internal Medicine; Active

Keating, Kevin P., MD; Surgical Critical Care; Active

Keefe, Arthur D., MD; Internal Medicine; Active

Kehoe, Fiona C., Ph.D.; Psyc h o l o gy; Consulting

K e i g h t l e y, Deborah A., MD; Internal Medicine; Active

Kellerman, Roy, MD; Internal Medicine; Active

K e l l i h e r, Kathleen L., PA-C; Ambulatory Pe d i a t r i c s ;

A d j u n c t

K e l l n e r, Marian F., MD; Ob-Gyn; Active

K e l l y, Christopher J., MD; Ophthalmology; Active

K e l l y, Donald R., MD; Orthopedics; Active

K e l l y, Martin J., PA-C; Emergency Medicine; Adjunct

Kels, Barry D., MD; Ophthalmology; Active

K e l s e y, Anita M., MD; Cardiology; Active

K e n n e d y, Hugh A., MD; Urology; Courtesy

Kerlin, Arlene E., MD; Internal Medicine; Active

Kern, Kenneth A., MD; Surgery; Active

Kernisan, Gregory L., MD; Anesthesiology; Active

Kersting, Edwin J., DVM; Surgery; Honorary

Kertanis, Dwayne, CST / C FA; Neurosurgery; Adjunct

Khaliq, Abdul H., MD; Ophthalmology; Courtesy

Khalique, Mujeebe A., MD; Psychiatry; Active

Khan, Ahmed M., MD; Neurosurgery; UConn Courtesy

Khanna, Parveen, MD; Internal Medicine; Courtesy

K i e f e r, Valerie F., APRN; Medicine; Adjunct

Kiehl, Kent A., Ph.D.; Psychiatry; Consulting

Kiernan, Francis J., MD; Cardiology; Active

Kilbourn, Kent J., PA-C; Neurosurgery; Adjunct

K i l e y, Robert F., MD; Radiology; Honorary

Kim, Susan Y., MD; Radiation Oncology; Active

Kime, Charles B., MD; Orthopedics; Active

Kimmel, Ronald E., MD; Internal Medicine; Active

King, Mary B., MD; Internal Medicine; Active

K i n g s b u r y, Jeffrey S., DMD; Dentistry/OMF Surgery; Active

Kinross, Sean, CRNA; Anesthesiology; Adjunct

Kirschenbaum, Gene D., MD; Ob-Gyn; Active

Kirton, Orlando C., MD; Surgical Critical Care; Active

Kiss, Lance R., DMD; Dentistry; Consulting

K l a t s k y, Alan U., MD; Medicine; Honorary

Kleiman, Michele D., MD; Pedi Neurology; UConn Courtesy

Klein, Maxine J., MD; Ob-Gyn; Active

Klein, Michael A., DO; Pediatrics; Courtesy

Kleinhen, Ian D., MD; Internal Medicine; Active

Klimek, Joseph J., MD; Infectious Disease; Active

Klipstein, Arnold L., MD; Internal Medicine; Courtesy

K l oy z n e r, Oksana B., MD; Internal Medicine; Courtesy

K l u g e r, Jeffrey, MD; Cardiology; Active

Knauft, R. Frederic, MD; Pulmonology; Active

Knox, Isabella, MD; Neonatology; UConn Courtesy

Knox, Kenneth R., MD; Medicine; Honorary

Knuth, Sara G., MD; Emergency Medicine; Active

Kodish, Martin E., MD; Endocrinology; Consulting

K o f f, Arnold M., MD; Cardiology; Active

K o f f, Marvin S., MD; Psychiatry; Consulting

K o i v, Hela E., APRN; Psychiatry; Adjunct

Kolakowski, Henry P., DDS; Dentistry; Honorary

Kope, Walter R., MD; Internal Medicine; Active

K o r d a n s k y, Daniel W., MD; Allergy / I m m u n o l o gy; Active

Kornbrust, Amy M., PA-C; Anesthesiology; Adjunct

Kort, James S., MD; Orthopedics; Courtesy

Korus, Paul D., DMD; General Dentistry; Active

K o s o f s k y, Eric M., DPM; Orthopedics/Podiatry; Courtesy

Kosto, Bernard, MD; Urology; Active

K o t l ya r, Viktor, MD; Psychiatry; Active

Kowalski, Kenneth F., DMD; Dentistry; Courtesy

K o z a r, Christina A., MD; Pediatrics; Active

Krall, Michael L., MD; Pediatric Allergy; Active

K r a t z e r, Allan S., MD; Radiation Oncology; Active

Krause, Peter J., MD; Pedi Infectious Disease; Active

Kravetz, Donna H., MD; Internal Medicine; Active

Kreisman, Rhoda L., Ph.D.; Psychiatry; Clinical Affiliate

K r e n i c k y, Peter T., MD; Ophthalmology; Courtesy

K r i e g e r, James L., MD; Radiology; Honorary

Kritzman, Marilyn, MD; Anatomic Pa t h o l o gy; Consulting

Kriz, John J., MD; Pa t h o l o gy/Lab Med; Teaching Affiliate

K r o m p i n g e r, W. Jay, MD; Orthopedics; Active

K r u g e r, David M., MD; Orthopedics; Courtesy

Krumperman, Leroy W., MD; Anesthesiology; Active

K r u t c h k o f f, David, DDS; Pa t h o l o gy/Lab Med; Consulting

Kuehn, Paul G., MD; Surgery; Honorary

Kugelman, Lisa C., MD; Dermatology; Active

Kugelman, Thomas P., MD; Dermatology; Active

K u i p e r, Odin K., MD; Ob-Gyn; Active

Kulicki, Leonard E., MD; Anesthesiology; Active

Kunisch, Walter H., DDS; General Dentistry; Active

Kuntz, Joanne G., MD; Emergency Medicine; Courtesy

2 1

K u r b a n o v, Aleksandr, MD; Surgery; Active

Kureshi, Inam U., MD; Neurosurgery; Active

Kvam, David A., MD; Neurosurgery; Active

Kwok, Vernon Y., DMD; General Dentistry; Active

L

Laakso, William B., MD; Internal Medicine; Active

L a c e y, Joan M., APRN; Internal Medicine; Adjunct

L a c h - Pasko, Elzbieta A., MD; Pa t h o l o gy/Lab Med; Active

Lachapelle, Elizabeth, Ph.D.; Psychiatry; Clinical Affiliate

Lachman, Anthony S., MBBCH; Cardiology; Courtesy

Ladenheim, Syd n e y, MD; Pediatrics; Active

L a d i n s k y, Jaye T., MD; Pediatrics; Courtesy

L a f r e n i e r, R. Kenneth, MD; Psychiatry; Active

Lageman, Jill S., PA-C; Neonatology; Adjunct

Lake, Linda M., CRNA; Anesthesiology; Adjunct

L a l l y, Anne, MD; Transplantation Surgery; Active

L a m a r r, Deborah G., APRN; Surgery; Adjunct

Lamothe, P. Henri, MD; Internal Medicine; Active

Lamoureux, Christine T., MD; Pediatrics; Active

L a n c a s t e r, Gilead I., MD; Cardiology; Active

L a n d r y, Arthur B., MD; Cardiology; Consulting

Landwirth, Julius, MD; Pediatrics; Honorary

Lange, Stephan C., MD; Neurosurgery; Courtesy

Langeland, Leena K., DMD; General Dentistry; Active

Langmann, Robert D., MD; Medicine; Honorary

L a n t n e r, Howard, MD; Neurosurgery; Courtesy

Lapidus, Garry D., PA-C; Pediatrics; Adjunct

Lapin, Craig D., MD; Pedi Pulmonology; UConn Courtesy

Lapuk, Seth L., MD; Pediatric Cardiology; Active

LaRocca, Charlotte A., MD; Psychiatry; Active

LaSala, Anthony F., MD; Cardiology; Active

LaSala, Christine A., MD; Ob-gyn; Active

LaSala, Francis B., MD; Emergency Med; UConn Courtesy

Lashgari, Manocher, MD; Ob-Gyn; Courtesy

Lassman, Marshall N., MD; Internal Medicine; Courtesy

Laudone, Vincent P., MD; Urology; Active

Laut, Jeffrey M., MD; Nephrology; Active

Lautenbach, Richard, Ph.D.; Psychiatry; Consulting

Lavalette, John H., MD; Pediatrics; Active

Lavin, Jean A., APRN; Internal Medicine; Adjunct

Lavine, William S., DMD; Dentistry; Courtesy

Law, Nancy, MD; Pediatrics; Active

L a w l o r, Michael T., MD; Infectious Disease; Active

Lawrence, David S., MD; Cardiology; Active

Lawrence, Denise M., APRN; Surgery; Adjunct

Lawson, John A., MD; Internal Medicine; Courtesy

L a z o r, Lawrence Z., MD; Ob-Gyn; Active

L a z o r, Michael Z., MD; Medicine; Honorary

Lazure, Donald A., PA-C; Surgery; Adjunct

Leach, C. Edward, MD; Internal Medicine; Active

Lebowitz, Steven, PA-C; Pediatrics; Adjunct

Lederman, Marc A., DPM; Orthopedics/Podiatry; Courtesy

Lee, Hyun S., MD; Anesthesiology; Active

Lee, Janice L., MD; Ob-Gyn; Active

Lee, Jason O., MD; Internal Medicine; Active

Lee, Nora S., MD; Neurology; Active

Leeds, William C., MD; Medicine; Honorary

L e ggitt, Beverly A., APRN; Medicine; Adjunct

Lehmann, William B., MD; Otorhinolaryngology; Active

Leib, Warren, Ph.D.; Psychiatry; Clinical Affiliate

L e i c h e r, Carol R., MD; Pediatric Neurology; Active

Lena, Christopher J., MD; Orthopedics; Active

Lenz, Geraldine, Ph.D.; Psychiatry; Consulting

Leon, Allen, PA-C; Anesthesiology; Adjunct

Leonard, Gerald, MD; Otorhinolaryngology; UConn

C o u r t e sy

Leopold, Harris B., MD; Pediatric Cardiology; Active

Leopold, Jodi M., MD; Ob-Gyn; Active

Leopold, Kenneth A., MD; Radiation Oncology; Active

L e s s e r, Robert L., MD; Ophthalmology; Consulting

Lessow, Richard J., MD; Otorhinolaryngology; Active

Levenson, Lewis I., MD; Internal Medicine; Courtesy

Leverton, Shirley T., APRN; Medicine; Adjunct

Levine, Marvin N., MD; Pediatrics; Honorary

Levine, Michael S., MD; Pediatrics; Active

Levine, Tracy E., MD; Ob-Gyn; Active

Levitz, Robert E., MD; Infectious Disease; Active

L e v y, Bruce H., MD; Psychiatry; Consulting

L e w i n t e r, Jody R., MD; Internal Medicine; Courtesy

Lewis, Ann, APRN; Medicine; Adjunct

Lewis, Courtland G., MD; Orthopedics; Active

Lewis, Mary F., APRN; Medicine; Adjunct

L i c h t e r, Arlen I., MD; Physical Med/Rehab; Active

L i c h t m a c h e r, Abraham, MD; Ob-Gyn; Active

Lieblich, Stuart E., DMD; Dentistry/OMF Surgery; Active

Ligato, Saverio, MD; Pa t h o l o gy/Lab Medicine; Active

L i l l y, Richard B., MD; Anesthesiology; Active

L i m a ye, Deepa P., MD; Pediatrics; Courtesy

L i m a ye, Paresh, MD; Ob-Gyn; Courtesy

L i n b u rg, Richard M., MD; Orthopedics; Active

L i n d b e rg, George S., CST / C FA; Ophthalmology; Adjunct

L i n d b e rg, Michael C., MD; Internal Medicine; Active

L i n d e n b e rg, Leslie B., MD; Pulmonology; Active

Lindquist, Susan T., MD; Internal Medicine; Courtesy

Lipkowitz, George S., MD; Transplantation Surg; Courtesy

Lippman, Leonard, MD; Ob-Gyn; Courtesy

Lippman, Neal, MD; Cardiology; Courtesy

Lipton, Philip, MD; Medicine; Honorary

Livadiotis, Panos A., MD; Surgery; Courtesy

Livingston, Robert, MD; Internal Medicine; Active

Loewenthal, Theodore L., MD; Gastroenterology; Active

Lohman, William H., MD; Medicine; Honorary

Lomeli, Gabino, MD; Anesthesiology; Active

London, Raymond G., MD; Internal Medicine; Courtesy

Lorenzo, Ana C., MD; Emergency Medicine; Active

2 2

Lothstein, Leslie M., Ph.D.; Psychiatry; Consulting

Lothstein, Mary Anne, Ph.D.; Psychiatry; Consulting

L o v e j oy, David W., Psy. D.; Psyc h o l o gy; Consulting

Low, Henry B. C., MD; Cardiothoracic Surgery; Active

Lowe, Robert, MD; Peripheral Vascular Surgery; Active

Lowenstein, Penny A., MD; Dermatology; Active

L o w e r y, Susan I., MD; Anesthesiology; Active

Lucek, Elizabeth T., PA-C; Surgery; Adjunct

L u c e y, Kimberly A., MD; Ophthalmology; Courtesy

Ludwig, Mark E., MD; Pa t h o l o gy/Lab Medicine; Active

L u g e r, Steven W., MD; Internal Medicine; Active

Luk, Stephen S., MD; Emergency Medicine; Active

L u s s i e r, Robert G., MD; Psychiatry; Active

L u x e m b u rg, Maury R., MD; Pediatrics; Active

Lylis, John C., Ph.D.; Medical Education; Consulting

Lynch, Christine K., PA-C; Cardiology; Adjunct

Lynch, Dolores A., APRN; Ob-Gyn; Adjunct

Lynch, John D., MD; Emergency Medicine; Active

Lynch, William A., MD; Radiology; Honorary

L yon, Jacqueline M., MD; Radiation Oncology; Active

M

M a c a u l a y, William P., MD; Surgery; Active

MacGilpin, Douglas H., MD; Pediatrics; Active

Machon, Timothy J., MD; Ob-Gyn; Courtesy

Macht, Christine M. ; Emergency Medicine; Adjunct

Mack, Daniel E., MD; Ob-Gyn; Honorary

M a c K a y, Iain M., MD; Radiology; Honorary

MacKinnon, Ian, MD; Medicine; Honorary

Madden, Robert L., MD; Transplantation Surgery; Courtesy

Maderazo, Eufronio G., MD; Infectious Disease; Consulting

Madigan, John C., MD; Ophthalmology; Active

Maffucci, Laura, CST; Surgery; Adjunct

Magin, Andrew, Ph.D.; Psychiatry; Clinical Affiliate

Maglio, Joseph R., MD; Internal Medicine; Active

Magnavita, Jeffrey J., Ph.D.; Psychiatry; Clinical Affiliate

Magnuson, Karen, MD; Internal Medicine; Active

Mailhott, Lisa Marie, PA-C; Emergency Medicine; Adjunct

M a i l l y, Todd W., MD; Orthopedics; Courtesy

Maine, Margo D., Ph.D.; Psychiatry; Consulting

Malican, Jude P., MD; Emergency Medicine; Active

Malinconico, Lawrence L., MD; Ob-Gyn; Honorary

M a l l oy, Priscilla B., APRN; Pediatrics; Adjunct

Malone, Paige, PA-C; Urology; Adjunct

Malsheske, David M., PA-C; Surgery; Adjunct

Mammone, John A.; Medicine; Adjunct

Manaktala, Asha, MD; Pediatrics; Active

Mancoll, William, MD; Otorhinolaryngology; Honorary

Mandalos, George E., MD; Psychiatry; Active

Mandavilli, Bela S., MD; Pa t h o l o gy/Lab Medicine; Active

Mandavilli, Srinivas R., MD; Pa t h o l o gy/Lab Medicine;

A c t i v e

Manfredi, Brenda L., MD; Internal Medicine; Active

Mansfield, Veronica G., APRN; Pediatrics; Adjunct

M a n s o o r, Mohamed R., MD; Internal Medicine; Active

Mara, John J., MD; Orthopedics; Courtesy

Marco, William P., DMD; Dentistry / OMF Surgery; Active

Maresh, Henry R., MD; Internal Medicine; Active

Marinelli, Kathleen A., MD; Neonatology; Active

Mark, Howard I., DMD; Dentistry; Honorary

Markowitz, Stuart K., MD; Radiology; Active

M a r m e r, Ellen L., MD; Pediatrics; Courtesy

Maron, William R., MD; Ophthalmology; Courtesy

Marquis, Maynard L., MD; Psychiatry; Active

Marsh, Spinks H., MD; Radiology; Honorary

Marshall, Bruce R., MD; Otorhinolaryngology; Honorary

Marshall, Daniel, MD; Internal Medicine; Courtesy

Martel, Adele L., MD; Psychiatry; Active

Martin, Francis T., PA-C; Medicine; Adjunct

Martin, Michael W., MD; Internal Medicine; Courtesy

Martin, Richard J., DMD; Dentistry / OMF Surgery; Active

Martin, Robert S., MD; Medicine; Honorary

Martin, Thomas J., MD; Anesthesiology; Active

Marvasti, Jamshid A., MD; Psychiatry; Consulting

M a s s e y, Robert U., MD; Medical Education; Honorary

M a s t e r, Shahena, MD; Internal Medicine; Active

Mastroianni, Linda R., MD; Anesthesiology; Active

Mathew, Anil, MD; Anesthesiology; Active

Mathews, John, MD; Pediatrics; Active

Mathieu, Tommie P., CRNA; Anesthesiology; Adjunct

Mauck, F. Ta y l o r, MD; Pediatrics; Honorary

M a u r e r, Brian, PA-C; Pediatrics; Adjunct

M a u r e r, Kathleen F., MD; Internal Medicine; Active

Mazzara, James T.; Orthopedics; Courtesy

McAndrews, James F., MD; Urology; Honorary

McArdle, John R., MD; Pulmonology; Active

M c A v oy, John, APRN; Emergency Medicine; Adjunct

M c C a m b l e y, Brian V., PA-C; Neurosurgery; Adjunct

M c C a r t e r, Yvette S., Ph.D.; Pa t h o l o gy/Lab Med; Consulting

M c C a r t h y, Frank W., MD; Pediatrics; Honorary

McComb, Robert, Ph.D.; Pa t h o l o gy/Lab Med; Consulting

M c C o o e y, John H., MD; Medicine; Honorary

McCormick, James M., MD; Anesthesiology; Honorary

McCormick, Michael J., MD; Anesthesiology; Active

McDermott, Patrick H., MD; Endocrinology; Active

McDonald, G. Todd, APRN; Psychiatry; Adjunct

McDowell, Arthur V., MD; Cardiology; Courtesy

McGowan, George E., MD; Pediatric Surgery; Active

McGrath, Kevin P., MD; Allergy & Immunology; Courtesy

M c G r e g o r, Kristin, MD; Pediatrics; Active

McGuire, Barry R., DMD; Dentistry/OMF Surgery; Courtesy

McGuire, Stephanie, APRN; Neonatology; Adjunct

McIsaac, Joseph H., MD; Anesthesiology; Active

M c K a y, Charles A., MD; Emergency Medicine; Active

M c K a y, Raymond G., MD; Cardiology; Active

McLaren, Margaret J., MD; Ambulatory Pediatrics; Active

2 3

McLean, Charles E., MD; Medicine; Honorary

McManus, Lynn F., APRN; Medicine; Adjunct

McNab, John, PA-C; Transplantation Surgery; Adjunct

McNeill, Laurie K., MD; Pediatrics; Active

M c Ve e t y, Elizabeth A., APRN; Radiation Oncology; Adjunct

Mead, Peyton H., MD; Surgery; Honorary

Medina, Roberto M., MD; Internal Medicine; Active

Mehldau, Craig A., MD; Ophthalmology; Active

Meisterling, Eric, MD; Anesthesiology; Active

Mejia, Sergio, MD; Psychiatry; Active

Mellen, Colleen E., APRN; Ob-Gyn; Adjunct

Mello, Dennis M., MD; Pedi Cardiothoracic Surgery; Active

M e l t z e r, Roberta, MD; Internal Medicine; Courtesy

M e l t z e r, Steven L., DMD; Dentistry; Courtesy

Mencel, Patricia, APRN; Medicine; Adjunct

Mendelson, Louis M., MD; Pediatric Allergy; Active

Mendes, Beverly A. APRN; Medicine; Adjunct

Menick, Suanne M., APRN; Neonatology; Adjunct

Menkes, Jeffrey S., MD; Internal Medicine; Active

Menon, Mohanakrishnan V., MD; Medical Oncology; Active

M e n z e r, Alexander, MD; Pediatrics; Honorary

Merkelson, Scott J., DMD; General Dentistry; Active

M e ye r, John L, MD; Pa t h o l o gy/Lab Medicine; Honorary

M e ye r, Richard B., MD; Psychiatry; Active

Michael, Brian E., MD; Endocrinology; Active

Migliorato, Marcie, MD; Internal Medicine; Active

Milanese, Ann, MD; Pediatrics; Courtesy

Milewski, Stanislaw A., MD; Ophthalmology; Courtesy

M i l l e r, Diane, PA-C; Surgery; Adjunct

M i l l e r, Joel M., MD; Endocrinology; Active

M i l l e r, R. Keith, MD; Anesthesiology; Active

M i l l e r, Richard J., MD; Psychiatry; Active

Millerick, Joseph D., MD; Ob-Gyn; Honorary

Millerick, Juanita R., MD; Pediatrics; Honorary

Millican, Timothy Z., CRNA; Anesthesiology; Adjunct

M i l l s - B a x t e r, Andrew R., MD; Anesthesiology; Active

Mintell, David F., MD; Internal Medicine; Active

Miranda, Michael A., MD; Anesthesiology; Active

Miranda, Michael A., MD; Orthopedics; Active

Misiak, Joseph M., MD; Internal Medicine; Active

Mitchel, Joseph F., DO; Cardiology; Active

Mitchell, Nancy E., APRN; Psychiatry; Adjunct

Mitchell, Paul R., MD; Ophthalmology; Active

M o h r, Ami M., PA-C; Emergency Medicine; Adjunct

Molk, Richard, MD; Ophthalmology; Active

Monaco, John B., MD; Ob-Gyn; Courtesy

Montano, Carole L., APRN; Psychiatry; Adjunct

Monti, David A., MD; Physical Med/Rehab; Active

Moon, Mary S. ; Orthopedics; Adjunct

Moon, Won K., MD; Pediatrics; Courtesy

Moore, Heather K., PA-C; Emergency Medicine; Adjunct

Moore, Robert E., Ph.D.; Pa t h o l o gy/Lab Medicine;

C o n s u l t i n g

Moote, Douglas J., MD; Radiology; Active

M o rgan, Harry E., MD; Psychiatry; Active

M o rgenstern, Jeffrey H., MD; Urology; Active

M o r o s k y, Michael F., MD; Ob-Gyn; Active

Morrow, Jeffrey S., MD; Anesthesiology; Active

Morse, Diantha, MA; Otorhinolaryngology; Te a c h i n g

A f f i l i a t e

Mort, Thomas C., MD; Anesthesiology; Active

Moss, Roberta J., MD; Internal Medicine; Courtesy

M oye r, Stephen D., MD; Dermatology; Active

Mozzicato, Sebastian, MD; Psychiatry; Courtesy

Mucha, Theodore F., MD; Psychiatry; Active

M u e l l e r, Robert E., MD; Pulmonary; Consulting

M u l l a n e y, John F., MD; Internal Medicine; Active

M u l l e r, Richard, MD; Pa t h o l o gy/Lab Medicine; Active

Murcia, Eva S., MD; Internal Medicine; Active

M u r p h y, Dianne, CRNA; Anesthesiology; Adjunct

M u r p h y, George A., DMD; Dentistry/OMF Surgery; Courtesy

M u r p h y, Karen Z., CRNA; Anesthesiology; Adjunct

M u r p h y, Keven A., Ph.D.; Psychiatry; Clinical Affiliate

Murphy-Setzko, Marlene A., MD; Urology; Courtesy

M u r r a y, Doreen W., CRNA; Anesthesiology; Adjunct

M u r r a y, James H., MD; Gastroenterology; Active

M u r r a y, Judith M., CRNA; Anesthesiology; Adjunct

M u r r a y, Paul B., MD; Orthopedics; Courtesy

Muschiano, Jacqueline, APRN; Internal Medicine; Adjunct

M yers, Kurt J., MD; Pedi Emergency Medicine; Courtesy

N

N a d l e r, Ronald M., DDS; Dentistry; Courtesy

Namerow, Lisa B., MD; Psychiatry; Active

Naqvi, Johar A., MD; Internal Medicine; Active

Nash, John D., MD; Ob-Gyn; Active

Natale, Frances O., DO; Internal Medicine; Active

Nathanson, Robert B., MD; Dermatology; Active

Naum, Janice B., APRN; Medicine; Adjunct

N a y l o r, James E., DDS; Dentistry; Courtesy

Nemarich, Alfred N., DDS; Dentistry / OMF Surgery; Active

Nerenstone, Stacy R., MD; Hematology; Active

Nesta, Joseph M., MD; Internal Medicine; Active

N e s t l e r, Jeffry L., MD; Gastroenterology; Active

Neuwirth, Jerry, MD; Ophthalmology; Active

Newell, Richard C., MD; Medicine; Honorary

Newman, Richard A., MD; Otorhinolaryngology; Active

Newport, Mary Lynn, MD; Orthopedics; UConn Courtesy

N g u yen, Manh D., MD; Internal Medicine; Active

Nieves, Christina I., APRN; Emergency Medicine; Adjunct

Nightingale, Charles H., Ph.D.; Medicine; Consulting

Nilsson, Erica L., PA-C; Surgery; Adjunct

Nino, Alfredo F., MD; Cardiology; Active

Nissen, Carl W., MD; Orthopedics; UConn Consulting

Nivison, Robert J., CRNA; Anesthesiology; Adjunct

Nobert, Gary F., MD; Ob-Gyn; Active

2 4

Nochisaki, Lynn, APRN; Pediatrics; Adjunct

Nolan, Gerard M., MD; Ophthalmology; Active

N o r b e rg, Doreen M., APRN; Surgery; Adjunct

Normandin, Michele, MD; Anatomic Pa t h o l o gy; Active

Norris, Mary E., MD; Gastroenterology; Courtesy

Nova, Sheldon, MD; Otorhinolaryngology; Courtesy

Nowak, Nathan A., MD; Anesthesiology; Active

Nowicki, Theresa, APRN; Psychiatry; Adjunct

Nowicki, Thomas A., MD; Emergency Medicine; Active

N yanin, Adwoa P., MD; Internal Medicine; Courtesy

O

O’Brien, James W., MD; Gastroenterology; Courtesy

O’Brien, John J., MD; Orthopedics; Courtesy

O’Brien, Karen T., APRN; Pediatrics; Adjunct

O’Connell, Genevieve C., MD; Emergency Medicine; Active

O ’ C o n n o r, Charles T., MD; Psychiatry; Active

O ’ C o n n o r, Christopher F., MD; Pediatrics; Active

O ’ C o n n o r, Frederick V., MD; Pediatrics; Active

O’Loughlin, Michael T., MD; Radiology; Active

O’Neill, Dennis G., MD; Pa t h o l o gy/Lab Medicine;

C o n s u l t i n g

O’Neill, Margaret M., MD; Pediatrics; Active

Oakes, Howard J., Psy. D.; Psychiatry; Consulting

Oberstein, Robert M., MD; Internal Medicine; Active

Odunlami, Henry B., MD; Psychiatry; Active

O f f s a y, Julian, MD; Psychiatry; Active

Ohki, Stephen K., MD; Radiology; Active

Ojha, Bhawani S., MD; Internal Medicine; Active

O l i v a r, August C., MD; Ob-Gyn; Active

Oliveri, Janice A., MD; Internal Medicine; Active

Olson, Edmund H., MD; Ob-Gyn; Active

Olson, Neil H., MD; Infectious Disease; Active

Onyiuke, Hilary C., MD; Neurosurgery; UConn Courtesy

Opalacz, John P., MD; Radiology; Active

Orlando, Rocco, MD; Surgery; Active

O s l e y, Robert P., MD; Internal Medicine; Active

Otis, Richard D., MD; Pa t h o l o gy/Lab Medicine; Honorary

Overman, Lillian, MD; Internal Medicine; Active

Owitz, Sherri L., Psy. D.; Psychiatry; Clinical Affiliate

Owlia, Dariush, MD; Cardiology; Active

O z o n o f f, Maer B., MD; Radiology; Honorary

P

Pacelia, Kara M., PA-C; Surgery; Adjunct

Pachucki, Debra A., MD; Emergency Medicine; Active

Pa c k e r, Andrew J., MD; Ophthalmology; Active

Padilla, Barbara B., MD; Internal Medicine; Active

Palermino, Donato A., MD; Ob-Gyn; Active

Pa l t e r, Marc D., MD; Surgery; Active

Panchal, Hemant K., MD; Pediatrics; Active

Pangilinan, Danilo M., MD; Internal Medicine; Courtesy

Papadakis, Kathryn M., MD; Medicine; Courtesy

Pappas, Maryann S., APRN; Emergency Medicine; Adjunct

Paradis, Jacqueline M., MD; Internal Medicine; Active

Paradis, Marc A., MD; Anesthesiology; Active

Pareles, Lawrence M., MD; Cardiology; Active

Pa r i s e r, Ronald H., MD; Cardiology; Active

Pa r k e r, Lewis P., MD; Rheumatology; Active

Pa r k e r, Rita, CRNA; Anesthesiology; Adjunct

Parrotti, David, PA-C; Pediatrics; Adjunct

Parsch, Cornell, CRNA; Anesthesiology; Adjunct

Parsons, Julian, MD; Internal Medicine; Active

Pascal, Peter E., MD; Orthopedics; Courtesy

Pasciucco, Peter F., DDS; General Dentistry; Active

Passman, Bernard, MD; Ob-Gyn; Active

Pasternack, James J., MD; Ophthalmology; Courtesy

Pastuszak, William T., MD; Pa t h o l o gy/Lab Medicine;

A c t i v e

Patel, Nima G., MD; Pediatrics; Active

Patel, Shutish C., MBBS; Neurology; Courtesy

Paternostro, Gina M., APRN; Gastroenterology; Adjunct

Pathmanathan, Suppiah, MD; Pediatrics; Courtesy

Patten, Jennifer L., MD; Internal Medicine; Active

Paulekas, Wayne C., MD; Internal Medicine; Active

Pauli, Maura, APRN; Internal Medicine; Adjunct

Pearlson, Godfrey D., MD; Psychiatry; Active

Peck, Alexander S., MD; Anesthesiology; Honorary

Peluso, Anthony, MD; Anesthesiology; Active

Pe n n oye r, William P., MD; Surgery; Courtesy

Pentz, Paul G., MD; Psychiatry; Courtesy

Pepe, Judith L., MD; Surgery; Active

Perdrizet, George A., MD; Emergency Medicine; Active

Perez, Alberto, MD; Emergency Medicine; Active

Perkins, John H., MD; Otorhinolaryngology; Courtesy

Perks, Kenneth, MD; Pediatrics; Active

Perks, Susan O., MD; Pediatrics; Active

Perl, Michael M., DDS; Dentistry; Courtesy

Pe r l m u t t e r, Stephen, DPM; Orthopedics / Po d i a t r y ;

C o u r t e sy

Pe r o s k y, Wayne M.; Emergency Medicine; Adjunct

Pe r r y, Lisa C., PA-C; Anesthesiology; Adjunct

Pescatello, Linda S., Ph.D.; Cardiology; UConn Consulting

Pesce, William J., DO; Physical Med/Rehab; Courtesy

Peshori, Sangeeta L., MD; Child/Adolescent Psych; Active

Petashnick, Daniel E., MD; Ophthalmology; Courtesy

Peters Gee, Jill M., MD; Urology; Active

Peterson, Gregory N., MD; Psychiatry; Courtesy

Petronio, Angela M., MD; Internal Medicine; Active

Phelan, Kay, CRNA; Anesthesiology; Adjunct

Phillips, Christopher R., PA-C; Orthopedics; Adjunct

Phillips, Doris J., MD; Internal Medicine; Courtesy

P h i n n e y, Arthur O., MD; Cardiology; Active

Pianka, Mary Ann, APRN; Ob-Gyn; Adjunct

Pickett, Erin K., MD; Ob-Gyn; Active

Piecuch, Joseph F., DMD; Dentistry / OMF Surgery; Active

2 5

Piekos, Katherine C., APRN; Anesthesiology; Adjunct

P i e r, James W., Ph.D.; Psychiatry; Consulting

Pierce, Michael J., MD; Psychiatry; Active

Pierce, Paula J., CNM; Ob-Gyn; Adjunct

Pierro, Robert, MD; Psychiatry; Consulting

Pinou, Anne E., MD; Internal Medicine; Active

Piorkowski, Robert J., MD; Surgery; Active

Piserchia, Gerald G., MD; Anesthesiology; Active

P i t e g o f f, Gerald I., MD; Medicine; Honorary

P i t e g o f f, John G., MD; Pediatrics; Active

P i t t s i n g e r - K a z i m e r, Lynn E., APRN; Pediatrics; Adjunct

P l a n i t e r, Christina, PA-C; Emergency Medicine; Adjunct

Platt, Kenneth P., MD; Ambulatory Pediatrics; Courtesy

Plotkin, Leonard H., MD; Pediatrics; Courtesy

Pluta, Kinga K., MD; Internal Medicine; Active

Poletti, Charles E., MD; Neurosurgery; Active

Polio, John, MD; Gastroenterology; Courtesy

Pollack, Elliot S., DPM; Orthopedics / Podiatry; Courtesy

Pool, Sharon K., DO; Pediatrics; Active

Pope, Frederick J., MD; Internal Medicine; Active

Pope, Preston C., CRNA; Anesthesiology; Adjunct

Po r t e r, Ross W., MD; Pediatrics; Active

Post, Jarrod B., MD; Nephrology; Active

Post, Leah G., MD; Pediatrics; Active

Postolowski, Michael, CRNA; Anesthesiology; Adjunct

Po t t e r, Karen, APRN; Medicine; Adjunct

Poulin, Serge P., MD; Internal Medicine; Courtesy

Powers, Dianne M., APRN; Pediatrics; Adjunct

Powers, Robert D., MD; Emergency Medicine; Active

Pratt, Timothy M. ; Internal Medicine; Courtesy

Prebluda, Jeffrey L., MD; Anesthesiology; Active

P r e i s s l e r, Paul L., MD; Cardiothoracic Surgery; Active

Preskenis, William R., MD; Internal Medicine; Active

Preston, Mark R., MD; Ob-Gyn; Active

P r e y s n e r, Linda A., MD; Internal Medicine; Active

Price, Cynthia L., MD; Emergency Medicine; Active

Price, John T., MD; Internal Medicine; Active

Price, Richard L., MD; Psychiatry; Courtesy

Primiano, Charles A., MD; Cardiology; Active

Prindiville, David E., DMD; Dentistry/OMF Surg e r y ;

C o u r t e sy

Pullen, Richard D., MD; Medicine; Honorary

Punzo, Amalia, MD; Internal Medicine; Active

Puppolo, Diane, APRN; Psychiatry; Adjunct

Puranik, Ujwala P., MD; Pediatrics; Courtesy

Q

Quinlan, Rosemary, MD; Ob-Gyn; Active

Quinn, Robert H., MD; Orthopedics; Active

Quintiliani, Richard, MD; Infectious Disease; Consulting

R

Raccone, Nancy, MD; Ob-Gyn; Courtesy

R a f f, Sandra, MD; Medicine; Consulting

R a i n e y, Kelly, PA-C; Surgery; Adjunct

Ram, Amitabh R., MD; Pediatrics; Active

Ramanan, Aruna S., MD; Pediatrics; Active

Ramanan, Chitraleka, MD; Pediatrics; Active

Ramanan, Sundaram V., MD; Internal Medicine; Courtesy

R a m s by, Melinda L., MD; Rheumatology; Courtesy

Ranade, Rekha, MD; Psychiatry; Active

Ranade, Vinay R., MD; Ob-Gyn; Active

Rankin, E. Clair, MD; Medicine; Honorary

Raskin, Sarah A., Ph.D.; Psychiatry; Consulting

R a s o u l p o u r, Majid, MD; Pediatric Nephrology; Active

R a s o u l p o u r, Mina R., MD; Ob-Gyn; Active

Ratchford, Mary G., MD; Ophthalmology; Courtesy

Ratzan, Richard M., MD; Emergency Medicine; Courtesy

Ratzan, Susan K., MD; Pedi Endocrinology; UConn

C o u r t e sy

Rau, Frederick J., MD; Ob-Gyn; Active

Ravin, Anatolity, DDS; Dentistry; Courtesy

Rawlins, Wayne S., MD; Internal Medicine; Consulting

R a ycroft, John F., MD; Orthopedics; Active

R a ye, John R., MD; Pediatrics; Honorary

Raza, Carol J., APRN; Psychiatry; Adjunct

Reaback, Richard I., DPM; Orthopedics / Po d i a t r y ;

C o u r t e sy

Reagan, Louise A., APRN; Medicine; Adjunct

Reardon, Jane, APRN; Internal Medicine; Adjunct

R e d d y, Usha, MD; Pediatrics; Courtesy

Reed, Michael L., MD; Plastic/Reconstructive Surg e r y ;

A c t i v e

Regan, Adine F., MD; Urology; Courtesy

Regan, Thomas J., MD; Emergency Med; UConn Courtesy

Reik, Louis, MD; Neurology; UConn Consulting

R e i n e r, Steven, DDS; Dentistry / OMF Surgery; Active

R e i s e r, Ruth M., APRN; Psychiatry; Adjunct

R e i t e r, Laura, CISW; Psychiatry; Clinical Affiliate

Rendock, Deanne E., APRN; Medicine; Adjunct

Rentz, Robert E., MD; Internal Medicine; Active

Rezuke, William N., MD; Pa t h o l o gy/Lab Medicine; Active

Ricci, Andrew, MD; Pa t h o l o gy/Lab Medicine; Active

Rice, Margaret L., APRN; Emergency Medicine; Adjunct

Richards, Barbara E., CRNA; Anesthesiology; Adjunct

Ridlon, Herrick C., MD; Urology; Honorary

Riege, Deborah S., APRN; Ob-Gyn; Adjunct

Rifkin, Lawrence S., MD; Pediatrics; Active

Rinaldi, Maria, APRN; Neurosurgery; Adjunct

Rinaldi, Michael J., MD; Cardiology; Active

R i p p e r, Jill R., MD; Emergency Medicine; Active

Ritoli, Elena Lee, DMD; General Dentistry; Active

Ritvo, Arnold S., MD; Cardiology; Active

Rixon, John D., MD; Internal Medicine; Courtesy

2 6

Rizvi, Asad A., MD; Cardiology; Active

Robbin, Mark A., MD; Internal Medicine; Active

Robbins, Jeffrey S., MD; Internal Medicine; Active

Roberts, Melville P., MD; Neurosurgery; Honorary

Robertson, Russell W., MD; Otorhinolaryngology; Active

Robinson, Ellen J., MD; Ob-Gyn; Active

Robinson, Kenneth J., MD; Emergency Medicine; Active

Robson, Kenneth S., MD; Psychiatry; Active

Rocha, Paula C., APRN; Surgery; Adjunct

Roche, Jamie M., MD; Medicine; Honorary

Rock, Reuben, MD; Radiology; Active

Rodgers, John W., MD; Internal Medicine; Active

Rodriguez, Alberto J., MD; Internal Medicine; Active

Rodriguez, Maria M., APRN; Neonatology; Adjunct

Rogan, John E., MD; Cardiology; Courtesy

Roh, Charles E., MD; Medicine; Honorary

Rokos, Antoinette D., MT; Medicine; Adjunct

Roman, Robin, MD; Anesthesiology; Active

Romness, Mark, MD; Orthopedics; Active

Rosati, Dennis L., MD; Physical Med/Rehab; Active

Roselli, Anthony M., MD; Internal Medicine; Active

Rosen, Elaine E., LCSW; Psychiatry; Clinical Affiliate

Rosen, James P., MD; Pediatric Allergy; Active

R o s e n b e rg, Eric L., MD; Internal Medicine; Active

R o s e n b e rg, Ralph, MD; Internal Medicine; Active

R o s e n b e rg, Ronald J., MD; Radiology; Active

Rosengren, Sally S., MD; Pediatrics; UConn Courtesy

Rosenkrantz, Ted S., MD; Neonatology; UConn Courtesy

Rosenkranz, Barry M., MD; Psychiatry; Active

Rosenlicht, Joel L., DDS; Dentistry/OMF Surgery; Courtesy

Rosenlieb, John W., DMD; General Dentistry; Active

Ross, Jack W., MD; Infectious Disease; Active

Ross, Wayne D., MD; Radiology; Honorary

Rossbaum, Robert P., MD; Anesthesiology; Honorary

Rossetti, Robert A., DMD; Dentistry/OMF Surg e r y ;

C o u r t e sy

Rossetti, Valerie A., MD; Anesthesiology; Active

Rosshirt, Werner, MD; Radiology; Active

Rossi, Arnold J., MD; Neurosurgery; Active

Rossi, Michael A., MD; Cardiology; Active

R o s s n e r, Stephen D., MD; Cardiology; Courtesy

Rosson, Robert S., MD; Gastroenterology; Consulting

R o t e n b e rg, Donald A., MD; Nephrology; Active

Roth, Malcolm S., MD; Ophthalmology; Active

Roth, Shari M., MD; Ophthalmology; Active

R o t h e n b e rg, Robert A., MD; Internal Medicine; Active

Rothfield, Naomi, MD; Internal Medicine; UConn

C o n s u l t i n g

Rothwell, Marcia D., MT; Medicine; Adjunct

Rouleau, Christine M., CRNA; Anesthesiology; Adjunct

Rouman, James C., MD; Anesthesiology; Honorary

Rubin, Fred G., MD; Cardiology; Active

Rubin, Karen R., MD; Pedi Endocrinology; UConn Courtesy

Rubin, Stacey, APRN; Neonatology; Adjunct

Rubin, Viviann M., MD; Pediatrics; Active

Rubino, Laureen F., MD; Surgery; Courtesy

Ruddat, Michael S., MD; Ophthalmology; Active

Ruderman, Mark, MD; Rheumatology; Active

Rudnicki, Robert D., MD; Internal Medicine; Courtesy

Ruffett, Donald S., MD; Cardiology; Active

R u m a r y, Catherine M., PA-C; Medicine; Adjunct

Russomanno, John H., MD; Pulmonology; Active

Rutledge, Virginia B., MT; Medicine; Adjunct

Rutstein, Robert D., DPM; Orthopedics / Po d i a t r y ;

C o u r t e sy

R yan, Lawrence P., DDS; Dentistry / OMF Surgery; Active

R yan, Thomas G., LA-c; Medicine; Adjunct

R ya n - Parsch, M. Cathleen, APRN; Internal Medicine;

A d j u n c t

Rzepski, Barbara R., Ph.D.; Psychiatry; Consulting

S

S a c h d e v, Kiran, MD; Gastroenterology; Active

Sacheti, Vandana, MD; Pediatrics; Active

S a f e r, Robert H., MD; Internal Medicine; Courtesy

S a f f i r, Michael F., MD; Emergency Medicine; Courtesy

Sahl, Robert A., MD; Child & Adolescent Psyc h i a t r y ;

A c t i v e

Saidel, Matthew L., MD; Ob-Gyn; Active

Saini, Anupma, MD; Internal Medicine; Active

Salerno, Nicholas R., MD; Radiology; Active

Salm, David S., MD; Internal Medicine; Active

S a l n e r, Andrew L., MD; Radiation Oncology; Active

Saltzman, Seymour H., MD; Medicine; Honorary

Salvietti, Ralph, MD; Internal Medicine; Active

S a l z b e rg, Donald J., MD; Ophthalmology; Courtesy

Sandals, Harold E., MD; Internal Medicine; Consulting

Sanders, Marilyn R., MD; Pediatrics; UConn Courtesy

Sandoval, Sybil L., MD; Internal Medicine; Courtesy

Sanfilippo, Louis, MD; Psychiatry; Courtesy

Sankaran, Ramkumar, MD; Medicine; Courtesy

Santoro, Vincent M., MD; Orthopedics; Active

Santos, Laurinda L., MD; Internal Medicine; Active

Sardegna, Kathleen, MD; Pediatric Nephrology; Active

Sardella, William V., MD; Surgery; Active

S a rgent, R. Kent, MD; Emergency Medicine; Honorary

S a t h e r, John E., MD; Emergency Medicine; Courtesy

S a t l o f, David M., MD; Ob-Gyn; Honorary

Satvat, Behzad, MD; Ob-Gyn; Active

Savinelli, Thomas J., MD; Internal Medicine; Active

S a w ye r, Jeffrey A., MD; Otorhinolaryngology; Active

Saxon, Ronald J., MD; Otorhinolaryngology; Courtesy

Scavetta, Melissa J., APRN; Psychiatry; Adjunct

S c h a c h t e r, Andrew, MD; Internal Medicine; Active

S c h a r f e n b e rg e r, Judith A., MD; Internal Medicine;

C o u r t e sy

2 7

S c h a u e r, Peter K., MD; Medical Oncology; Active

Scheetz, Nancy A., APRN; Psychiatry; Adjunct

Scheinblum, Ann, PA-C; Medicine; Adjunct

S c h e i n e r, Laurie A., MD; Pediatrics; Active

S c h e r z e r, Larry N., MD; Pediatrics; Active

Schettini, Pamela S., MD; Ob-Gyn; Active

Schigas, Libra S., CRNA; Anesthesiology; Adjunct

Schipke, Raymond E., MD; Pediatrics; Honorary

Schjavland, Elena, APRN; Neurosurgery; Adjunct

S c h m e r l e r, Alan, MD; Psychiatry; Consulting

Schmetterling, Jack A., MD; Internal Medicine; Active

Schmoll, Ralph D., MD; Medicine; Honorary

Schnatz, Peter F., MD; Ob-Gyn; Active

Schoem, Scott R., MD; Otorhinolaryngology; Courtesy

Scholand, Joseph F., MD; Internal Medicine; Courtesy

Schramm, Craig M., MD; Pedi Pulmonology; UConn

C o u r t e sy

S c h r e i b e r, Jonathan, MD; Plastic/Reconst Surg e r y ;

C o u r t e sy

S c h u t z e r, Steven F., MD; Orthopedics; Active

Schwab, Jennifer L., MD; Pediatrics; Active

Schwartz, Harold I., MD; Psychiatry; Active

Schwartz, Lester R., MD; Pediatrics; Active

Schwartz, Louis, MD; Ob-Gyn; Honorary

Schwartz, Robert G., MD; Internal Medicine; Courtesy

S c h w e i z e r, Robert T., MD; Transplantation Surgery; Active

Scoles, Marc H., DMD; General Dentistry; Active

Scott, D. Dawson, PA-C; Neurosurgery; Adjunct

Scott, Nadine, PA-C; Orthopedics; Adjunct

Scribano, Philip, DO; Pedi Emergency Medicine; Courtesy

Scrivano, Sharon M., APRN; Emergency Medicine; Adjunct

Scull, Edward, MD; Medicine; Honorary

S e e l e y, Brook M., MD; Otorhinolaryngology; Active

S e e l e y, Michelle Z., MD; Ophthalmology; Active

Seetharama, Subramani, MD; Physical Med/Rehab;

A c t i v e

Segool, Richard A., MD; Pediatrics; Courtesy

Seide, Morris J., MD; Internal Medicine; Active

Seigle, Stewart P., MD; Medicine; Honorary

Sekaran, Anand K., MD; Pediatrics; Active

Selcow, Jay E., MD; Pediatric Allergy; Active

Selden, Steven E., MD; Orthopedics; Active

S e l t z e r, James C., Ph.D.; Psychiatry; Consulting

S e l z e r, Gerard B., MD; Psychiatry; Active

S e r e n y, Pe t e r, MD; Internal Medicine; Active

S e y l e r, L. Everett, MD; Endocrinology; Active

S h a f e r, David M., DMD; Dentistry / OMF Surgery; Active

S h a f e r, Myron E., MD; Orthopedics; Active

Shah, Hasmukh J., MD; Psychiatry; Courtesy

Shamim, Tabassum ; Pediatrics; Courtesy

Shapiro, Paul A., MD; Gastroenterology; Active

Shapiro, Philip E., MD; Anatomic Pa t h o l o gy; Consulting

Shapiro, Ruben L., MD; Medicine; Honorary

Shastri, Munish K., MD; Internal Medicine; Active

Shea, Kevin P., MD; Orthopedics; UConn Courtesy

Shea, Lisa A. ; Orthopedics; Adjunct

Shea, Michael D., APRN; Emergency Medicine; Adjunct

Shea, William P., MD; Psychiatry; Consulting

Shelton, Philip A., MD; Ophthalmology; Active

Sheppard, Richard, MD; Anesthesiology; Active

Sherburne, Bradford J., MD; Pa t h o l o gy/Lab Medicine;

A c t i v e

Sherpick, William E., MD; Ob-Gyn; Honorary

Sherwood, David R., MD; Internal Medicine; Active

Shichman, Steven J., MD; Urology; Active

Shieh, William, MD; Internal Medicine; Active

Shore, Eric T., MD; Pulmonology; Active

Shukan, Donald C., MD; Pediatrics; Courtesy

Shull, John C., MD; Ob-Gyn; Honorary

Siegel, Robert D., MD; Medical Oncology; Active

Sigman, Robert L., MD; Surgery; Honorary

Sigmund, Stefanie L., APRN; Internal Medicine; Adjunct

S i l v e r, Herbert, MD; Pa t h o l o gy/Lab Medicine; Honorary

Silverman, David I., MD; Cardiology; UConn Courtesy

Silverman, Isaac E., MD; Neurology; Active

Silverman, Samuel M., MD; Psychiatry; Active

Silverman, Sheila R., MD; Internal Medicine; Courtesy

Silvers, David S., MD; Neurology; Active

Silverstein, Eric W., DPM; Orthopedics / Podiatry; Active

Silverstein, H Robert, MD; Internal Medicine; Active

Simon, Richard H., MD; Neurosurgery; UConn Courtesy

Simonowicz, Patricia J. ; Neurosurgery; Adjunct

S i n g e r, Paul R., MD; Ophthalmology; Active

Singh, Satesh C., MBBS; Cardiology; Active

Siraco, John F., MD; Pediatrics; Active

Siskind, Jill R., APRN; Urology; Adjunct

S l a t e r, Richard, MD; Gastroenterology; Active

Slivka, Hilda, MD; Ambulatory Pediatrics; Active

S l o v e r, William P., MD; Radiology; Honorary

Small, Susan, APRN; Pediatrics; Adjunct

S m a l l y, A. Jon, MD; Emergency Medicine; Active

S m i r n o f f, Alan M., Psy. D.; Psychiatry; Clinical Affiliate

Smith, Benay P., APRN; Psychiatry; Adjunct

Smith, Brian G., MD; Orthopedics; Courtesy

Smith, Evelyn F., MD; Internal Medicine; Active

Smith, Howard G., MD; Otorhinolaryngology; Courtesy

Smith, Jay R V., MD; Radiology; Honorary

Smith, Karen P., APRN; Psychiatry; Adjunct

Smith, Karin L., PA-C; Anesthesiology; Adjunct

Smith, Matthew L., CRNA; Anesthesiology; Adjunct

Smith, Peter J., MD; Psychiatry; Consulting

Smyth, Blaise E., PA-C; Anesthesiology; Adjunct

S n yd e r, Amy L., MD; Ob-Gyn; Active

Sobelman, Steven J., MD; Pediatrics; Active

S o l e n s k y, Roland, MD; Pediatrics; Active

S o l i n s k y, Alan E., MD; Ophthalmology; Active

2 8

Soroka, Alan, MD; Internal Medicine; Active

Spada, Daniel L., MD; Pediatrics; Active

Spalding, Helen, MD; Ob-Gyn; Courtesy

S p e a r, Heather L. ; Psychiatry; Adjunct

S p e c t o r, William B., MD; Internal Medicine; Active

S p e e r, Christopher S., MD; Surgery; Active

S p e n c e r, Richard P., MD; Radiology; Honorary

Sperling, Arthur L., DMD; Dentistry / OMF Surgery; Active

S p e r r y, Susan M., APRN; Psychiatry; Adjunct

Spiegelman, Kenneth N., MD; Pediatrics; Active

Spiro, Jeffrey D., MD; Otorhinolaryngology; UConn

C o u r t e sy

Spitz, Jerold B., MD; Internal Medicine; Active

Spitznas, Andrew L., MD; Psychiatry; Active

Squatrito, Salvatore J., DDS; Dentistry; Courtesy

Srinivasan, Jane P., MD; Ob-Gyn; Active

Srinivasan, Prasad, MD; Pediatric Allergy; Active

St. Onge, Cindy L., MD; Pediatrics; Courtesy

Stahl, Kent I., MD; Internal Medicine; Active

Standish, Hilda C., MD; Medicine; Honorary

Stanton, Alicia M., MD; Ob-Gyn; Courtesy

S t a r r, Carol W., MD; Psychiatry; Active

Stavola, John J., MD; Ob-Gyn; Honorary

Steele, Matthew G., CRNA; Anesthesiology; Adjunct

Stein, Barry, MD; Radiology; Active

Stein, Gary S., MD; Psychiatry; Active

Stein, Jeffrey E., MD; Internal Medicine; Active

Stein, Neil D., MD; Pediatrics; Active

Stevens, Michael E., PA-C; Emergency Medicine; Adjunct

Stevens, Thomas J., MD; Orthopedics; Courtesy

Stielau, Jean B., APRN; Surgery; Adjunct

S t o c k e r, Ralph P., MD; Rheumatology; Active

Stoddard, Ann L., APRN; Surgery; Adjunct

Stoj, Marion J., MD; Ophthalmology; Courtesy

Stoll, Frank, Ph.D.; Psychiatry; Clinical Affiliate

Stolman, Joseph M., DMD; Dentistry; Honorary

Stone, Richard I., MD; Gastroenterology; Courtesy

Straub, J. John, MD; Radiology; Active

Streeto, James M., MD; Endocrinology; Active

Streim, Carrie S., MD; Pediatrics; Active

S t r i e b e l - O b e r l y, Cindi M., APRN; Neurosurgery; Adjunct

Strigun, Debra R., PA-C; Medicine; Adjunct

Stroebel, Paul P., MD; Cardiology; Courtesy

Suchecki, Jeanine, MD; Ophthalmology; Active

S u e c o f, Larry A., DPM; Orthopedics / Podiatry; Active

Sugerman, Peter A., MD; Psychiatry; Courtesy

Sullivan, Paul R.C., MD; Endocrinology; Active

Sullivan, Raymond J., MD; Orthopedics; Active

Summerfield, Alan K., CRNA; Anesthesiology; Adjunct

Surette, Deborah B., MD; Ob-Gyn; Active

Suski, Edmund T., MD; Ophthalmology; Courtesy

Sussman, Steven K., MD; Radiology; Active

S u t a y, J. Bruce, MD; Pediatrics; Active

Swain, Edward B., MD; Psychiatry; Honorary

S w e e n e y, Kevin, Ph.D.; Medicine; Consulting

Sweet, Elliott B., MD; Orthopedics; Honorary

Swords, Robert, MD; Psychiatry; Active

S y l v e s t e r, Francisco A., MD; Pediatric GI; Active

S y l v e s t e r, S. Russell, MD; Pediatrics; Active

Szabo, Ronald S., MD; Internal Medicine; Courtesy

Szerejko, Margaret K., MD; Radiology; Active

Sziklas, John J., MD; Radiology; Honorary

S z ydlo, Jon, PA-C; Orthopedics; Adjunct

Szymaszek, Susan M., APRN; Pediatrics; Adjunct

T

Takata, Hiroyoshi, MD; Cardiothoracic Surgery; Active

Tandon, Priya, MD; Internal Medicine; Courtesy

Ta n d y, Bruce J., DMD; General Dentistry; Active

Ta p p e r, Judith E., MD; Pediatrics; Courtesy

Tarantino, Arthur E., MD; Urology; Active

Tarre, Eve R., MSW; Psychiatry; Clinical Affiliate

Ta y l o r, Linda T., MD; Ob-Gyn; Active

Ta y l o r, Peter T., MD; Radiology; Honorary

Ta y l o r, Richard F., MD; Anesthesiology; Honorary

Te i g e r, Michael B., MD; Pulmonary; Courtesy

Testa, Lorraine, APRN; Pediatrics; Adjunct

T h a ye r, Elizabeth S., Ph.D.; Psychiatry; Clinical Affiliate

Thiel, Kristen B., MT; Medicine; Adjunct

Thomas, John B., MD; Medicine; Honorary

Thomas, Leonora P. ; Cardiology; Adjunct

Thomas, Patricia A., CRNA; Anesthesiology; Adjunct

Thompson, Paul D., MD; Cardiology; Active

Thomson, Jeffrey D., MD; Orthopedics; Courtesy

Thramann, William M., MD; Internal Medicine; Active

Tibbetts, Janet, APRN; Pediatrics; Adjunct

T i c k e y, Gary M., MD; Emergency Medicine; Courtesy

Tiernan, John F., MD; Anesthesiology; Active

T i e r n e y, Marjorie, APRN; Emergency Medicine; Adjunct

Tilden, Fred F., MD; Emergency Medicine; Courtesy

Timmerman, Donald D., MD; Internal Medicine; Courtesy

T i n g e y, Ian C., DDS; Dentistry / OMF Surgery; Courtesy

Tinnesz, Peter J., CRNA; Anesthesiology; Adjunct

Tobin, Lucille, APRN; Anesthesiology; Adjunct

Tolin, David F., Ph.D.; Psyc h o l o gy; Consulting

To l s d o r f, Christophe C., Ph.D.; Psychiatry; Clinical

A f f i l i a t e

Topazian, Richard, DDS; Dentistry/OMF Surg; UConn

C o n s u l t i n g

To r o - S a l a z a r, Olga, MD; Pediatric Cardiology; Active

Tortland, Paul D., DO; Internal Medicine; Active

Toscano, Robert R., MD; Pediatrics; Active

Towers, Marlene W., CRNA; Anesthesiology; Adjunct

Tr a y, Kory A., MD; Nephrology; Active

Tredeau, Richard J., MD; Pediatrics; Courtesy

Tr e h e y, Patricia, APRN; Pediatrics; Adjunct

2 9

Tress, Jonathan H., MD; Infectious Disease; Active

Tripp, William H., MD; Ob-Gyn; Honorary

Trono, G. Thomas, MD; Urology; Courtesy

Trouern Trend, John G., MD; Pediatrics; Courtesy

Trowbridge, Phillip E., MD; Surgery; Honorary

Tr u by, Lynn S., MT; Medicine; Adjunct

Truex, Richard H., MD; Internal Medicine; Active

Trymbulak, Helen F., MD; Ob-Gyn; Active

Tsongalis, Gregory J., Ph.D.; Pa t h o l o gy/Lab Med;

C o n s u l t i n g

Tu c k e r, Charles A., MD; Otorhinolaryngology; Honorary

Tu c k e r, Elmo G., MD; Emergency Medicine; Active

Tu c k e r, Jolyon S., MD; Neurology; Active

Tu l c h i n s k y, Amir, MD; Anesthesiology; Active

Tulikangas, Paul K., MD; Ob-Gyn; Active

Tuttle, Mark D., MD; Internal Medicine; Courtesy

Tw i gg, Michele C., MD; Internal Medicine; Active

U

Underhill, David, MD; Cardiothoracic Surgery; Active

Underwood, Michael J., MD; Internal Medicine; Active

U n g a r, Martin J., DMD; General Dentistry; Active

Upham, Stephen, MD; Internal Medicine; Active

U p h o f f, Dean F., MD; Pa t h o l o gy/Lab Medicine; Active

Urbanski, Steven R., MD; Radiology; Active

V

Vacek, Margaret M., MD; Pediatrics; Active

Vacek, William J., MD; Internal Medicine; Active

Van Niel, David E., PA-C; Surgery; Adjunct

Van Solingen-Ristea, Rodica M., MD; Rheumatology ;

A c t i v e

Vankawala, Viren R., MD; Cardiology; Courtesy

Vanlinda, Brian M., MD; Internal Medicine; Courtesy

VanWattum, Pieter J., MD; Psychiatry; Courtesy

Veale, Christopher J., MD; Pediatrics; Active

Velendzas, Demetres G., MD; Emergency Medicine;

C o u r t e sy

Vella, Paul M., MD; Internal Medicine; Active

Venkatesh, Jayashree, MBBS; Pediatrics; Active

Venkatesh, Peruvamba R., MBBS; Internal Medicine;

A c t i v e

Venti, Rozann F., MD; Internal Medicine; Active

Ve rgara, Cunegundo, MD; Internal Medicine; Active

Verissimo, Ana Maria, MD; Pediatrics; Active

V i c t o r, Bernadette J., MT; Medicine; Adjunct

Viets, Douglas H., MD; Urology; Active

Vignati, Paul V., MD; Surgery; Active

Villanueva, Elmo C., MD; Internal Medicine; Active

Vine, Hugh S., MD; Radiology; Active

Vitale, Elizabeth, Psy. D.; Psychiatry; Clinical Affiliate

Vithala, Anil K., MD; Internal Medicine; Active

Volpe, Brett T., MD; Pulmonology; Active

Volpe, John P., MD; Radiology; Active

Voytek, Theresa M., MD; Pa t h o l o gy/Lab Medicine; Active

Vu, Cheryl L., MD; Ob-Gyn; Courtesy

W

Waberski, Witold M., MD; Anesthesiology; Active

Wabrek, Alan J., MD; Ob-Gyn; Honorary

Wahl, Rebecca M., MD; Psychiatry; Courtesy

Waitzman, Marcia K., MD; Ob-Gyn; Active

Wakefield, Andrew E., MD; Neurosurgery; Active

Walden, Jeffrey H., MD; Cardiology; Active

Walden, Peter G., MD; Ophthalmology; Active

Walden-El, Dawn D., PA-C; Surgical Critical Care; Adjunct

W a l k e r, Constance, MD; Internal Medicine; Consulting

W a l k e r, Deborah A., APRN; Internal Medicine; Adjunct

W a l l a c e - K l o p f e r, Deborah, CRNA; Anesthesiology ;

A d j u n c t

Wallington, Dale J., MD; Psychiatry; Active

Walsh, Joseph A., MD; Ob-Gyn; Active

Walters, David L., MD; Surgery; Courtesy

Waltman, Irving, MD; Surgery; Honorary

Wand, Martin, MD; Ophthalmology; Active

Wang, Louis, MD; Otorhinolaryngology; Courtesy

W a r n e r, Allen, MD; Psychiatry; Honorary

Washburn, Carl F., MD; Psychiatry; Active

Wassermann, Herbert E., MD; Ophthalmology; Active

Waszynski, Christine M., APRN; Medicine; Adjunct

Waterman, Deborah E., DPM; Orthopedics / Po d i a t r y ;

A c t i v e

Watson, H. Kirk, MD; Orthopedics; Active

Wawrzyniak, Irene, APRN; Psychiatry; Adjunct

W e a t h e r by, Susan L., CRNA; Anesthesiology; Adjunct

W e b s t e r, Brian E., MT; Medicine; Adjunct

Weinerman, Harry C., MD; Pediatrics; Active

Weinreb, Steven L., MD; Internal Medicine; Active

Weinstein, Nancy J., MD; Anesthesiology; Active

Weinstein, Robert J., Ph.D.; Psychiatry; Consulting

Weisburst, Mark R., MD; Medicine; Honorary

W e i s e r, Jeffrey S., MD; Gastroenterology; Active

Weiss, Linda, DO; Internal Medicine; Active

Weiss, Richard G., MD; Pediatric Surgery; Active

Welch, Arthur S., PA-C; Orthopedics; Adjunct

Welch, Edmund T., MD; Anesthesiology; Honorary

Welch, John P., MD; Surgery; Active

Welling, Daniel S., MD; Ob-Gyn; Courtesy

W e l l n e r, Murray I., MD; Internal Medicine; Active

Wells, Jean, MD; Pediatrics; Honorary

Wells, Kenneth H., MD; Anesthesiology; Active

Weltman, Richard B., MD; Pulmonology; Active

W e r n e r, Herbert J., MD; Pediatrics; Honorary

West, Paul B., MD; Internal Medicine; Active

Wetstone, Howard J., MD; Medicine; Honorary

Wettstein, Markus, MD; Endocrinology; Active

3 0

Whalen, Giles F., MD; Surgery; UConn Courtesy

W h e e l e r, Maynard B., MD; Ophthalmology; Active

White, Benjamin V., MD; Medicine; Honorary

Whitehead, David E., DDS; General Dentistry; Active

Whitehead, David E., MD; Anesthesiology; Honorary

Wickersham, C. Wendell, MD; Internal Medicine; Courtesy

Wickwire, James C., MD; Anesthesiology; Active

Wiese, Chester A., MD; Surgery; Honorary

Wilcox, David S., MD; Medicine; Honorary

Wilcox, Heather, APRN; Cardiology; Adjunct

Wilcox, William G., DMD; Dentistry; Courtesy

W i l e y, Catherine C., MD; Pediatrics; Active

W i l e y, James F., MD; Pediatrics; Courtesy

Wilhelms, Kathryn L., DMD; Dentistry / Endodontics;

A c t i v e

Wilion, Felicia M., MD; Pediatrics; Active

Williams, Rebecca N., MD; Pa t h o l o gy/Lab Medicine;

A c t i v e

Willig, Robert S., MD; Medicine; Consulting

W i l m e r, Edward P., MD; Pediatrics; Honorary

Wilson, Heather H.; Emergency Medicine; Adjunct

Wilson, Mark E., MD; Anesthesiology; Active

W i n c h e s t e r, Eugene A., MD; Internal Medicine; Active

Windels, Mary H., MD; Surgery; Active

Winnick, Frieda, APRN; Emergency Medicine; Adjunct

Winters, Kristen E., DPM; Orthopedics / Podiatry; Active

Wiseman, Dana, MD; Medicine; Active

W o l f, Arthur D., MD; Medicine; Honorary

W o l f, Linda, MD; Psychiatry; Consulting

W o l f, Mark G., MD; Ob-Gyn; Courtesy

W o l f, Scott A., DO; Internal Medicine; Active

W o l f b e rg, Carrie A., MD; Cardiology; Consulting

Wolfson, Leslie I., MD; Neurology; Active

W o o d l e y, Anthea F., MD; Cardiology; Courtesy

W o o d r u f f, John H., MD; Radiology; Honorary

W o rgaftik, Brigitte P., MD; Ob-Gyn; Active

W o r t h l e y, Catherine A., APRN; Pediatrics; Adjunct

Woznica, Margaret E., MD; Pulmonology; Active

Woznica, Zbigniew A., MD; Internal Medicine; Active

Wright, Stephanie A., MD; Infectious Disease; Active

Wu, Alan B., Ph.D.; Pa t h o l o gy/Lab Medicine; Consulting

Y

Yannopoulos, Aris D., MD; Orthopedics; Courtesy

Yasuda, Thomas J., MD; Anesthesiology; Active

Yeston, Neil S., MD; Surgery; Active

Yetil, Tu rgut, MD; Internal Medicine; Courtesy

York, Elihu, MD; Medicine; Honorary

Young, Howard Y., MD; Radiology; Active

Yu, Lori, APRN; Pediatrics; Adjunct

Yu, Song Y., MD; Anesthesiology; Active

Yuan, Stephen B., MD; Internal Medicine; Courtesy

Z

Z a b r e n s k y, Karen, MD; Ob-Gyn; Active

Zachs, Todd A., MD; Otorhinolaryngology; Courtesy

Zahradnik, Janet, MD; Orthopedics; Courtesy

Zaidi, Syed Farhat A., MD; Internal Medicine; Courtesy

Zakko, Salam F., MBChB; Gastroenterology; UConn

C o u r t e sy

Zaldonis, Anthony T., MD; Gastroenterology; Courtesy

Zalneraitis, Edwin L., MD; Ped Neurology; UConn Courtesy

Zambuto, Domenic, MD; Vasc/Interventional Radiology ;

A c t i v e

Zamstein, Jacob, MD; Urology; Courtesy

Zande, Michael L. ; Orthopedics; Adjunct

Z a n d s b e rg, Shaul, MD; Anesthesiology; Active

Z a n k e r, Michael F., MD; Emergency Medicine; Active

Zatman, Marina, MD; Psychiatry; Active

Zavoski, Robert W., MD; Ambulatory Pediatrics; Active

Z e l l e r, William W., MD; Psychiatry; Honorary

Zelman, Jared B., MD; Emergency Medicine; Courtesy

Zelman, Marvin, MD; Psychiatry; Courtesy

Zeman, Peter M., MD; Psychiatry; Active

Zemel, Lawrence, MD; Pediatric Rheumatology; Courtesy

Z e n t n e r, Arnold S., MD; Psychiatry; Honorary

Zimmerman, Holly, APRN; Surgery; Adjunct

Zimmerman, Jeffrey, Ph.D.; Psychiatry; Clinical Affiliate

Zimmerman, Leon W., MD; Ophthalmology; Honorary

Zimmermann, Gordon A., MD; Orthopedics; Active

Ziogas, Barbara F. ; Pediatrics; Courtesy

Z i t e r, Fred M H., MD; Radiology; Honorary

Z u b k o v, Bella, MD; Dermatology; Active

Zweig, Elliot C., MD; Dermatology; Active

3 1

COMMUNITY
I N V O L V E M E N T

C O MMU N IT Y H EA LT H

IM P R OVE ME NT O U T RE A CH

P RO G RA M S A ND E V ENT S

Health Fairs:

A Balanced Life–Gold Building

American Heart Association

Stroke Prevention Day

Annual Youth Gathering

Asthma Tri-State Conference

Big E

Camp Courant

Camp Treasure Chest

Capital Community Te c h n i c a l

College Health Fair

Catholic Charities Migration

& Refugee Fund

Catholic Family Services

Hartford Street Youth Project

Christmas in April–Work Pa r t y

Crusade of Faith & Hope

Department of Corrections

Health & Safety

East Windsor Community Day

Family Day–Keeney Pa r k

Glastonbury Relay for Life

Gospel Festival

Greater Hartford Arts Council–Walk

for the Arts

Hispanic Health Council Fair

Mt. Moriah Heath Fair

National Senior Health & Fitness

D a y

Park Street Festival

Poison Prevention Week

Trinity College Career & Health Day

United Way-Mega Fest

Wethersfield Girl Scouts

Health & Fitness Fair

Windsor Senior Health Fair

Windsor Shad Derby

S c r e e n i n g s :

Breast Cancer

D e n t a l

D e p r e s s i o n

D i a b e t e s

H I V

H y p e r t e n s i o n

P r o s t a t e

Sickle Cell

C l i n i c s :

City of Hartford Influenza

Immunization Campaign

South Marshall Street Clinic

South Park Inn Shelter

Medical Student Clinic

Southwest Community

Senior Center Clinic

AIDS Programs:

AIDS Tr e a t m e n t

Greater Hartford Case

Management

Program for AIDS Pa t i e n t s

HIV Counseling and

Testing Service

Pe t e r ’s Place Clinic

Tabor House

E D U C AT I O N / I N F O R M AT I O N

Allied Health Collaborative

Cancer in Women

Celebrate Life–Survivorship Day

City of Hartford–Workfare

P r o g r a m s

CPTV Science Fair

Diabetes Awareness Day

Diabetes Life Care Program

Evening of Lite Laughter

Heart Health

Hormone Therapy

LIFE STAR Safety Program

Pa r e n t i n g

Postponing Sexual Involvement

Pre-natal Classes

Prostate Cancer Public

Education Program

V O LU N T E E R

E F F O R T S /C O M MUN IT Y

& C HA RI TA B LE E VE N TS

American Cancer Society

American Heart Association

W a l k - a - T h o n

B oy Scouts of America

Christmas in April

Community Clean-Up Day

F o o d s h a r e

Greater Hartford Open

Girl Scouts of America

Habitat for Humanity

Juvenile Diabetes Foundation Walk

March of Dimes–Walk America

Northern Connecticut Black Nurses

A s s o c i a t i o n

Golf Tournament Sponsorships

including:

G o v e r n o r ’s Golf Classic

Cystic Fibrosis

Wadsworth Atheneum

2nd Wheeling & Able

Prevent Blindness

...and many others

Nutmeg Games

Red Cross Disaster Relief Tr a i n i n g

Riverfront Recapture

SINA Festival

Spanish American Merchants

A s s o c i a t i o n

Special Olympics

Taste of Hartford

United Way/Combined Health

A p p e a l

West Indian Celebration

Greater Hartford Arts Council Walk

Park Street Festival

South Green Initiative

S UP PO R T G R OU P S

Addiction Self–Help Groups

Advanced Prostate Cancer

Support Group

A l z h e i m e r ’s Support Group

for Caregivers

Annual Memorial Service for

Hemodialysis and CAPD Pa t i e n t s

Brain Tumor Support Group

Breathe Easy Support Group

Cancer Resource Te a m

CBSR Patient/Family Members

Cervical Cancer Support Group

CHESS Program

Family Education on Eating

D i s o r d e r s

Fresh Start

Going Forward

Healing Hearts

Heart Transplant Support Group

HIV Support Group

Lifesaver Domestic Violence

Prevention Program

Lumpectomy Support Group

Mastectomy Support Group

New Beginnings

O rgan Donor Support Group

Ovarian Cancer Support Group

Prostate Cancer Support Group

3 2

Prostate Cancer Support Group

for Women

Transplant Support Group

Trauma Support After Care Program

Why Weight?

HA R T FO R D H O SP I TA L’ S

PAR T N E RS I N T HE

C O M M U N I T Y

A A R P

Betances School Health

Pa r t n e r s h i p

Bulkeley High School Health

P r o g r a m

Catholic Family Services

Charter Oak Terrace/Rice Heights

Health Center

Child Council

Claude Pepper Center

Community Health Pa r t n e r s h i p

Community Renewal

Team–Fresh Start Program

Connecticut Department of

Children and Families

Connecticut Department of Mental

Health and Addiction Services

Connecticut Department of Public

H e a l t h

Connecticut Forum

Connecticut Tr a n s i t

Connecticut Valley Girl Scouts

C P T V / R a d i o

Frog Hollow Revitalization

C o m m i t t e e

Gain Responsibility Opportunity

and Work (GROW)

Hartford Action Plan on Infant

Health and the Preterm Birth

Prevention Project

Hartford Adolescent Violence

Intervention/Prevention Project

Hartford Childhood

Immunization Project

Hartford Downtown Council

Hartford Health Department

Hartford Primary Care Consortium’s

Medical Home Project

Hartford Public Schools–

Early Registration

Hispanic Health Council

Inner City Education

Low Income Housing Development

(Broad Pa r k)

Maria Sanchez Elementary School

English as a Second Language

Health Education Classes

M a yo r ’s Blue Ribbon Task Force

on Public Health

M a yor Mike’s Kids

MD Fox Middle School

Health Program

Neighborhood Improvement

New Britain Avenue

Merchants Association

Parents Anonymous

Project Recovery

South Green RNZ

Southside Institutions

Neighborhood Alliance (SINA)

Spanish American Merchants

A s s o c i a t i o n

Urban League

VNA Health Care

0 1

H a r t f o r d

Hartford Hospital

80 Seymour Street

Hartford, CT 06102

A v o n

Hartford Hospital Avon Wellness Center

100 Simsbury Road

Avon, CT 06001

Glastonbury

Hartford Hospital Health Care Center – Glastonbury

704 Hebron Avenue

G l a s t o n b u r y, CT 06033

W e t h e r s f i e l d

Hartford Hospital Health Care Center – Wethersfield

1260 Silas Deane Highway

Wethersfield, CT 06109

W i n d s o r

Hartford Hospital Health Care Center – Windsor

1060 Day Hill Road

W i n d s o r, CT 06095

LOCATIONS

