

2020 Anniversary Report

50 years of medical education
for Delawareans

The logo for DIMER (Delaware Institute of Medical Education and Research) features the word "DIMER" in a bold, blue, sans-serif font. The letter "D" is stylized, with a white silhouette of the state of Delaware inside its upper curve. The logo is flanked by two horizontal gold bars, one above and one below the text.

DIMER

Delaware Institute of Medical Education and Research

Delaware Institute of Medical Education and Research (DIMER)

Board of Directors

Sherman L. Townsend, Chairman
University of Delaware, Board of Trustees
(retired)

Michael Alexander, MD
Nemours/A.I. duPont Hospital for Children
Medical Residency Program
(retired)

David A. Barlow, PhD
Department of Education
Delaware Higher Education Office

Katherine Collison, MSM
Department of Health and Social Services,
Division of Public Health ex officio, on behalf of
Karyl Rattay, MD - Director

John F. Glenn, MD
Kent County - Public Member

Marshá T. Horton, PhD
Delaware State University
College of Health and Behavioral Science

Neil Jasani, MD, MBA
ChristianaCare
(formerly Christiana Care Health System)

Janice L. Lee, MD
Delaware Health Care Commission

Vincent Lobo, Jr., DO
Sussex County - Public Member

Kathleen Matt, PhD
University of Delaware, College of Health Sciences
(formerly College of Nursing)

Lisa Maxwell, MD
ChristianaCare

Barret Michalec, PhD
University of Delaware

Robert Monteleone, MD
Saint Francis Hospital
Medical Residency Program

Wayne A. Smith, MGA, MA
Delaware Healthcare Association

Carl E. Turner, MD
Wilmington - Public Member

*Board members are subject to serve three (3) year terms or until reappointment by the representing organization.
Contact DHCC@delaware.gov or (302) 739-2730 for details about appointments and/or vacancies.*

Copyright © 2020 Delaware Health Care Commission

All rights reserved. This publication or any portion thereof may not be reproduced or used in any manner whatsoever without the express written permission of the publisher.

Delaware Health Care Commission
Margaret O'Neill Building – D600C
410 Federal Street – 3rd Floor – Suite 7
Dover, Delaware 19901
<https://dhss.delaware.gov/dhcc/>

Table of Contents

• <i>DIMER Board of Directors</i>	2
• <i>Executive Summary</i>	4
• <i>Welcome</i>	
Kara Odom Walker, MD, MPH, MSHS - Secretary, Department of Health and Social Services	7
Nancy Fan, MD - Chair, Delaware Health Care Commission	8
Sherman Townsend - Chair, DIMER Board of Directors	9
• <i>History</i>	
Sherman Townsend (reprint from Delaware Medical Journal)	10
• <i>Why DIMER Today?</i>	
Introduction - Omar A. Khan, MD, MHS - President and CEO, Delaware Health Sciences Alliance	14
Institutional Perspectives	
David L. Paskin, MD - Vice Dean, Sidney Kimmel Medical College	16
Debbie Benvenger, MBA - Chief Admissions Officer, Philadelphia College of Osteopathic Medicine	17
Neil B. Jasani, MD, MBA - Chief People Officer, ChristianaCare	18
Lisa C. Maxwell, MD, MHCDS - Chief Learning Officer, ChristianaCare	18
Steven M. Selbst, MD - Vice Chair for Education, Nemours/Al duPont Hospital for Children	20
Assar A. Rather, MD - Graduate Medical Education Chair, Bayhealth	22
DIMER Profiles	
Leadership Profile	
Janice E. Nevin, MD, MPH - President and CEO, ChristianaCare	24
Student Profiles	
Trevor Maloney	25
Nick Jennelly	25
Omneya Ayoub	25
Alumni Profiles	
John F. Glenn, III, MD - Physician and DIMER Board Member	26
Scott A. Hammer, MD - Family Medicine, Milford, Delaware	26
Cindy W. Siu, MD, MS - Family Medicine, Bayhealth	27
• <i>DIMER by the Numbers</i>	
All-time Statistics Infographic	28
Medical Specialty Infographic	29
Retention Infographic	30
• <i>Attracting and Retaining DIMER Graduates</i>	31
Elisabeth Scheneman, MA - Executive Director, Delaware Health Care Commission	
• <i>Cost of Medical School</i>	
Standard Budget, SKMC	32
Standard Budget, 1970	32
Standard Budget, PCOM	33
Student Debt Snapshot	33
• <i>DIMER Health Panel Events</i>	
Pamela Gardner, BS - Program Manager, Delaware Health Sciences Alliance	34
• <i>DIMER Student and Alumni Engagement</i>	36
Pamela Gardner, BS - Program Manager, Delaware Health Sciences Alliance	
• <i>DIMER Directory</i>	37
• <i>Current DIMER Students</i>	47

Delaware Institute for Medical Education and Research

50th Anniversary Report Executive Summary

History and Background

The Delaware Institute of Medical Education and Research (DIMER) was founded in 1969, as an alternative to an in-state medical school, to address the concern of access to high-quality medical education for Delaware residents. Upon creation, DIMER formalized a relationship with Thomas Jefferson University for 20 admission slots for Delawareans at Jefferson Medical College (now Sidney Kimmel Medical College (SKMC)). In 2000, DIMER expanded its education relationships to include the Philadelphia College of Osteopathic Medicine (PCOM), further increasing access to medical education for Delawareans. PCOM originally held five admission slots for qualified Delaware applicants; in 2019, the number of admission slots was increased to ten. DIMER is incredibly grateful to both institutions, who accept qualified Delawareans into their respective medical education programs and provide the highest quality training to future physicians.

The DIMER Advantage

Of the 151 medical schools listed by the Association of American Medical Colleges (AAMC), 120 have more in-state students than out of state students. As a state with no medical school, this would ordinarily present a disadvantage for Delaware residents seeking medical education, and future careers in medical professions. However, through its relationships with SKMC and PCOM, Delaware has secured a minimum number of slots for qualified Delaware applicants. On average, SKMC and PCOM each receive an estimated 10,000 applications per year for ultimately no more than 280 slots per respective institution. As a DIMER applicant, Delaware resident applications are pulled from the overall application pool and evaluated only against Delaware applicants. Being one out of 90-100 significantly improves an applicant's odds of receiving one of the 30 or more slots for Delaware matriculants. To date, SKMC has matriculated 949 Delawareans and PCOM has matriculated 225 Delawareans for a total of 1,206 DIMER students. DIMER provides one of the best medical education admission advantages in the country for qualified applicants from the First State.

Delaware Branch Campus and Residency

DIMER is not only focused on providing medical education opportunities for Delawareans, but also in the retention of Delaware physicians to serve our communities. DIMER's relationships extend beyond its education partners and into Delaware's health systems. DIMER medical students at SKMC and PCOM have an opportunity to conduct their third- and fourth-year rotations at the Delaware Branch Campus. The Delaware Branch Campus provides medical students clinical training at ChristianaCare, Nemours / A.I. duPont Hospital for Children and the Wilmington VA Medical Center. PCOM clinical rotations have recently grown to also include Bayhealth's Kent and Sussex Campuses.

In addition to providing medical education opportunities, ChristianaCare and Nemours / A.I. duPont Hospital for Children offer an array of residency opportunities. Delaware residency match opportunities are not limited to Delaware Branch Campus partners, as Saint Francis also has a residency program, and Bayhealth will launch its residency program in 2021. Meanwhile, other health systems are also exploring graduate medical education options for the future. The range of options will provide increased opportunity for Delawareans to complete their medical training and serve their community in their home state.

Abstract Data and Outcomes

Since 1969, DIMER has matriculated 1,206 Delaware Students with 949 students to SKMC and 225 students to PCOM. Of the 1,206 DIMER students, 729 are male with 477 females represented. As we look at DIMER students by county: 680 originated from New Castle County while Kent and Sussex Counties were represented by a combined total of 465 students. For those Delaware medical students who have graduated from SKMC and PCOM, 334 went into primary care and 645 have gone into a specialty care. To date, the total number of DIMER students that have returned to practice in the First State is 229. Twenty percent have stayed to practice in Delaware, while 33.9% have ever practiced in Delaware (i.e. 13.9% of the 33.9% ultimately practiced elsewhere). The full DIMER Anniversary Report details data on the significant impact that DIMER and partners are making for the First State.

DIMER Board Activity for 2019

The DIMER Board was quite active in 2019. The Board of Directors met three times, and had many accomplishments spanning the year. The DIMER Board was instrumental in successfully securing additional state funding to increase the minimum number of Delaware admission slots at PCOM from five to ten, increasing access to high-quality medical education for Delaware applicants.

The DIMER Board recognizes the high cost for medical education and enormous debt students face upon graduation. The DIMER Board also recognizes that the current Federal-State Student Loan Repayment Program contains specific requirements for participation and funding. As such, the Board is working closely with the Delaware Health Care Commission (DHCC), Delaware Legislators, and partners such as the Delaware Health Sciences Alliance (DHSA), to create a Delaware Student Loan Repayment Program. This would provide for increased participation and funding support for those physicians with Primary Care focused specialties and serving in geographic areas of need throughout the State of Delaware.

Relationships are the foundation on which DIMER is built, including relationships with its educational and clinical partners, as well as with students, alumni and prospective students, families and alumni. Through its contractual partnership with DHSA, DIMER has implemented a robust strategy for engagement with DIMER students, alumni and the general community.

While DIMER's charge is to ensure access to quality medical education for Delaware residents, DIMER's mission and values extend beyond access. DIMER and its partners are committed to providing a network of support for its students and engaging students throughout the academic year in a variety of ways. The DIMER-DHSA partnership has resulted in providing personal letters to each student at the beginning of each academic year; co-hosting receptions with PCOM and SKMC for DIMER students to network with DIMER and institutional leadership; co-hosting a graduation reception with the Delaware Branch Campus for graduating students; and conducting participatory panels in every county with prospective students and families to discuss the many benefits of DIMER.

Delaware Institute for Medical Education and Research

Executive Summary, continued

In 2019, the DIMER and DHSA leadership participated in and was represented at outreach events for current Delaware high school students interested in future medical professions in New Castle, Kent and Sussex Counties. Hosting outreach events for students and families is key to DIMER's future success. Ensuring Delaware students understand the opportunities that are available to them through DIMER's partnerships will help increase the qualified Delaware applicant pool, and ensure Delaware is well-represented from all three counties. Our outreach events provide an opportunity for students to hear from panels of experts including DIMER leadership, current DIMER medical students, DIMER alumni, DHSA leadership, and practicing physicians, as well as representatives from all our medical education partners and admissions offices. The panels provide insight into the DIMER program and admissions advantage for Delaware residents, recommendations for undergraduate studies, the application process for medical school, as well as the journey from medical student to resident to practicing physician. DIMER is optimistic that through continued partnership, outreach and engagement, more Delawareans will seek high quality medical education opportunities from our exceptional partner institutions.

Conclusion

Since 1969, the DIMER program has represented an incredible value for medical education in Delaware. The full anniversary report contains detailed information on demographics and data on DIMER graduates, as well as personal stories from state and institution leadership, including several DIMER alumni. DIMER's approach to partnering with the DHSA, health systems and others has resulted in a robust array of services intended to facilitate a Delawarean's pathway to medical school and improved chances of them returning to Delaware to practice needed specialties in their home communities. There remain important areas of investment, such as more robust student financial support. We are confident that with the support of the State and our many partners, we can improve healthcare access for our communities with the best-trained medical workforce anywhere. We are grateful to all who support DIMER.

Kara Odom Walker, MD, MPH, MSHS

Secretary of the Delaware Department of Health and Social Services

For 50 years, the Delaware Institute of Medical Education and Research program (DIMER) has offered qualified residents of Delaware, a state with no medical schools of its own, the opportunity to receive a quality medical education.

Created in 1969 as an alternative to a state-supported medical school, the DIMER program sets aside 20 admission slots for Delaware residents to attend Sidney Kimmel Medical College at Thomas Jefferson University in Philadelphia, and 10 admission spots for Delawareans at Philadelphia College of Osteopathic Medicine (PCOM). These are the minimum number of slots reserved for qualified first year applicants from Delaware and the schools often accept more, resulting in the two colleges functioning as Delaware's medical schools.

As a former DIMER student myself and now the Cabinet Secretary for Delaware's Department of Health and Social Services and a practicing family physician, I know our state needs more doctors, especially primary care doctors. A study by my department and the University of Delaware showed there has been a six percent decline in the number of primary care doctors in the state since 2013 even as our state's population continues to age, creating a need for even more physicians.

That's why we are thankful for the benefits the DIMER program is providing.

Since 2012, both Thomas Jefferson University and the Philadelphia College of Osteopathic Medicine have accepted more students than they committed to accept. Thomas Jefferson's Sidney Kimmel Medical College accepts an average of 24 to 29 Delaware students each year. The acceptance rate for Delawareans was over seven times higher than that for non-Delawareans. The Philadelphia College of Osteopathic Medicine meanwhile is accepting 16-34 Delaware residents to its Medical School each year. The acceptance rate for Delawareans was over 11 times higher than for non-Delawareans.

DIMER is not only achieving its objective of enabling access to medical school for qualified Delaware residents, a review of graduates from Delaware to determine how many returned to the state to practice shows that 33.9% of Jefferson DIMER students and 31.1% of Philadelphia College of Osteopathic Medicine DIMER students were found after residency training to have had a license to practice medicine in the state. The overall return rate is 33.6%.

Programs are underway to further enhance this strong return rate, allowing DIMER students to receive significant parts of their training in Delaware.

I look forward to seeing what the next 50 years bring.

Kara Odom Walker, MD, MPH, MSHS

DELAWARE HEALTH AND SOCIAL SERVICES

Welcome

Nancy Fan, MD, Chair

Delaware Health Care Commission

As written in our mission statement, the Delaware Health Care Commission “strives to foster initiatives, design plans, and implement programs that promote access to high-quality affordable care, improve outcomes for all Delawareans, and foster collaboration among the public and private sectors regarding health care.” During my chairmanship, building a sustainable health care workforce for optimal access to health care for all Delawareans has become a priority initiative for DHCC. When the DHCC assumed the administrative responsibility for the Delaware Institute of Medical Education and Research in 1996, it began a productive and meaningful collaboration to achieve this goal. As a crucial leg in a multi-prong approach, DIMER has provided for hundreds of students from Delaware the opportunity to attend medical school with in state admissions acceptance, despite not having a medical school in Delaware. The recent “2019 Healthcare Workforce Study” by Dr. Tom Ferry, demonstrated the benefits of the admissions partnership with Sidney Kimmel Medical College and the Philadelphia College Osteopathic Medicine for Delaware students.

With DIMER as a successful foundation, the other “legs” for recruiting and retaining physicians in Delaware have been expanded by the exposure for medical students to Delaware through the graduate medical education residency programs, at the Delaware Branch Campus at ChristianaCare; and the soon to be established programs at Bayhealth. While Delaware has also benefited from a federal Student Loan Repayment Program (analyzed in the “2019 Health Care Workforce Study”), recruiting and retaining physicians would be substantially enhanced with an additional state-sponsored Health Care Provider Loan Repayment Program, which has been developed in our neighboring states of Pennsylvania, New Jersey and Maryland. These programs have proven to be effective tools, and can be considered another fundamental “leg” to the overall framework of workforce retention.

Finally, I applaud DIMER for expanding its outlook and developing an initiative for greater outreach to high schools. Exposing students at an early stage of their education to the potential opportunities of a career in health care is a valuable pathway for students interested in a career in medicine but lacking resources or knowledge of the process.

As we look back on the 50 years of DIMER in this report, I know DHCC looks forward to continuing the collaborative partnership with DIMER in promoting medical education and advancing our health care workforce as we strive for access for all Delawareans.

The Delaware General Assembly created the Delaware Health Care Commission in June of 1990 to develop a pathway to basic, affordable health care for all Delawareans.

The Delaware Health Care Commission embodies the public/private efforts which have traditionally spelled success for problem solving in Delaware. The Commission consists of 11 members, 5 of whom are appointed by the Governor, 1 appointed by the President Pro Tempore of the State Senate, and 1 appointed by the Speaker of the House of Representatives. Of the 5 members appointed by the Governor, at least 1 member shall be a resident of each county. The Insurance Commissioner, the Secretary of Finance, the Secretary of Health and Social Services, and the Secretary of Services for Children, Youth and Their Families or their designees shall serve as ex officio members of the Commission.

By creating the Commission as a policy-setting body, the General Assembly gave it a unique position in State Government. It is intended to allow creative thinking outside the usual confines of conducting day-to-day state business. The Commission is expressly authorized to conduct pilot projects to test methods for catalyzing private-sector activities that will help the state meet its health care needs. To achieve its goals, the Commission strives to balance various viewpoints and perspectives.

In 1996, the Commission assumed administrative responsibility for the Delaware Institute of Medical Education and Research, which serves as an advisory board to the Commission. Placing the administration of DIMER within the Commission enhanced its ability to accomplish its primary goal of providing Delaware residents greater opportunity for a medical education, while also expanding its mission to help the state meet its broader health care needs.

The Commission strives to balance access, quality and cost concerns, and develop recommendations that represent the best policy for the most Delawareans.

Welcome

Sherman L. Townsend, Chair
DIMER Board of Directors

This year the Delaware Institute of Medical Education and Research (DIMER) celebrates our 50th Anniversary. Created in 1969 as an alternative to a state medical school, DIMER provides an opportunity for Delaware residents to obtain a high-quality medical education by reserving admission slots for our qualified applicants at partner institutions; increasing the odds for acceptance of Delaware students.

Relationships and collaboration are the foundation upon which DIMER's success has been built. This year also marks 50 years of our partnership with the Sidney Kimmel Medical College (SKMC) at Thomas Jefferson University, where we have matriculated 949 Delaware students. A great deal of credit to DIMER's success goes to the father of DIMER and former Chair, Dr. Leslie W. Whitney, whose tireless efforts helped to implement DIMER and create the relationship with SKMC. This year we celebrate our 20th anniversary with the Philadelphia College of Osteopathic Medicine (PCOM) where we have matriculated 225 Delaware students to date. Special thanks and acknowledgement should go to Dr. Vincent Lobo for his assistance in creating our partnership with PCOM. I would also like to take this opportunity to acknowledge and recognize the unwavering support DIMER has received since its inception in 1969 by all serving Governors as well as many legislators who continue to champion our efforts. To date and in total, 1,206 Delawareans have entered medical school through DIMER.

DIMER is not only focused on providing medical education opportunities for Delawareans, but also on the retention of Delaware physicians to serve our communities. DIMER's relationships extend beyond our education partners and into Delaware's health systems. DIMER medical students at SKMC and PCOM have an opportunity to conduct their third- and fourth-year rotations at the Delaware Branch Campus. Led by ChristianaCare, the Delaware Branch Campus provides medical students clinical training at ChristianaCare and Nemours/Al duPont Hospital for Children. We are pleased Branch Campus relationships for PCOM have grown to now also include Bayhealth at their Kent and Sussex campuses. In addition to providing medical education opportunities, ChristianaCare and Nemours/Al duPont Hospital for Children offer an array of residency opportunities. We are optimistic of higher retention for Delaware physicians with the 2021 launch of the Bayhealth residency program, and are hopeful Beebe and Nanticoke residency programs will follow.

DIMER acknowledges the financial burden medical education presents and the current shortage of primary care physicians in the state of Delaware. DIMER is proud to be working with the Health Care Commission and Delaware Legislators in hopes of providing the 2020 Delaware Student Loan Repayment Program for use in recruiting primary care physicians to areas of need throughout the state.

One of DIMER's greatest accomplishments in recent years has been its partnership with the Delaware Health Sciences Alliance (DHSA) which affords us opportunities to enhance awareness and market medical education throughout the first state. Through our relationship with DHSA and its member organizations*, we have conducted outreach in all three counties providing information on DIMER and our partnerships, and opportunities for Delawareans. We are confident our efforts will yield more Delawareans seeking the high-quality medical education provided by our partners, as well as retention of high-quality physicians to serve Delaware.

DIMER has much to be proud of in its quest for providing access to high-quality medical education for Delawareans over the past 50 years. However, there is still much work for DIMER to do, as we seek to not only ensure access to medical education, but also to strengthen retention of Delaware's finest physicians. We look forward to serving for you for many years to come.

**DHSA member organizations: ChristianaCare, Nemours/Al duPont Hospital for Children, Thomas Jefferson University, University of Delaware, Bayhealth, Delaware Academy of Medicine/Delaware Public Health Association, Philadelphia College of Osteopathic Medicine.*

History

The Delaware Institute of Medical Education and Research (DIMER) Celebrates Its 50th Anniversary.

Sherman L. Townsend

Samantha Bush, fourth-year PCOM

The Delaware Institute for Medical Education and Research (DIMER) was established in 1969 as Delaware's alternative to an in-state medical school.¹ This year marks the 50th anniversary of its founding. At its core, DIMER sought to provide access to high-quality medical education for qualified Delawareans — a mission that continues to this day.

The initial estimates for establishing an in-state medical school were in the tens of millions of dollars annually, although this estimate assumed a stand-alone medical school without necessarily leveraging the strengths of university and health system partners. Today's estimates, 50 years later, are well above \$100 million annually to establish and operate a medical school in the State of Delaware!

The longest-standing DIMER partnership is with Thomas Jefferson University's (TJU) Jefferson Medical College, now Sidney Kimmel Medical College (SKMC). The initial agreement between the State of Delaware and TJU was for a minimum of 20 annual first-year slots to be reserved for qualified Delaware students. The first class of DIMER students was admitted in the fall of 1970. Since that time, more than 1,000 Delawareans have attended that medical school through the DIMER program.

In 2000, DIMER added the Philadelphia College of Osteopathic Medicine (PCOM) as a partner, with an agreement to provide admission to at least five qualified Delawareans per year. More than 200 Delaware students have attended PCOM since 2000 through the DIMER program.

In all, since the inception of DIMER, more than 1,200 Delawareans have completed medical school at our partnering institutions. Among those students are Janice E. Nevin, MD, MPH, the President and CEO of Christiana Care Health System, and Kara Odom Walker, MD, the Secretary of the Delaware Department of Health and Social Services. Clearly, the program has made an impact across the board, including in key leadership positions.

While this program has been extremely successful, it hasn't always been without hiccups. In June of 2016, due to a budget process snafu, the funding for DIMER was eliminated on the last day of the legislative session. In a flurry of intense support from the medical community, including the Medical Society of Delaware, the Delaware Hospital Association, countless health care stakeholders, and of course the dedicated legislators who recognized the vital importance of this program, the funding was restored and DIMER continued.

In order for the DIMER partnership with SKMC and PCOM to continue to grow, more than \$1,250,000 are allocated in the state budget annually. This funding is minor compared to other states in the western part of the country that have similar programs. It is our hope that DIMER can continue to expand to open the doors to more Delaware students.

The fundamentals of the current DIMER agreement are similar to 50 years ago: a fixed amount of funding is provided by the State to partnering institutions in order to provide medical education to qualified Delawareans.

The DIMER class spanning both institutions (SKMC and PCOM) is

Left to right: Nicholas Jennelly, fourth-year SKMC; Michael Gerges, fourth-year PCOM; Navneet Mann, fourth-year PCOM

currently 39 students, the largest first-year class ever! Christiana Care Health System serves as a hub and a branch campus for SKMC and PCOM. This allows medical students to receive the second half of medical school education (third and fourth year) in Delaware. Indeed, several students who choose to come to the Delaware Branch Campus are DIMER students, but the campus is open to all students from SKMC and PCOM.

In another boon to Delaware's medical training, it was recently announced that in the summer of 2019, PCOM will begin rotations for medical students at Bayhealth, both in Dover and at the new campus in Milford. Bayhealth will also begin residencies in Family Medicine and Internal Medicine in the near future, which are expected to contribute to the Delaware workforce.

Currently, three other institutions are providing residency education in Delaware: Christiana Care Health System, Nemours, and St. Francis Hospital. Many of those entering residency in Delaware are former DIMER students, and thus they can complete the arc of their training locally.²

While an in-state medical school is how most states in the U.S. provide education, and indeed this has been discussed since DIMER's inception, it is worth noting that DIMER provides the most economical and efficient partnership model.³ DIMER is Delaware's "medical school" with a current budget of less than \$2 million annually. The DIMER program and the Delaware Branch Campus program currently provide the full medical school curriculum, prior to residency.

In the last two years, DIMER (through the Delaware Health Care Commission) has partnered with the Delaware Health Sciences Alliance (www.dhsa.org). DHSA is a non-profit alliance of major educational institutions and health systems in the region.⁴ This partnership has allowed a renewed focus on recruiting, retention, and data gathering in order to alleviate Delaware's current and future physician workforce needs.

It should be mentioned that there are also some scholarship opportunities for qualifying DIMER students. At the time of this article, approximately \$175,000 is earmarked for small scholarships to help offset the cost of education. Discussions are underway to enhance

this program, as well as research with the Delaware Health Care Commission on how to optimize the Student Loan Repayment Program (SLRP).

NEXT STEPS: CHALLENGES AND OPPORTUNITIES

DIMER has thus far relied on self-motivated students to apply to medical school. We have begun now to partner actively with undergraduate institutions in Delaware to recruit qualified medical school applicants. It is particularly important to the DIMER board that incoming medical school classes represent Delaware in all its diversity and geographical characteristics.

The major challenges nationwide in medical education revolve around cost. This directly affects recruitment and retention of physicians in Delaware. While there exists an SLRP, it will be

Left to right: Himani R. Divatia, DO, Associate Program Director of Med/Peds; Jack Qiu, fourth-year SKMC; Zack Lorenz, fourth-year SKMC; David Cohen, MD (Infectious Disease)

important in the future to consider tuition offsets and robust incentives to recruit and retain students in Delaware.⁵ These programs can be tied to current specialties of need, such as primary care, women's health, and behavioral health, as well as other important emerging areas of future need such as hospital medicine and general surgery.⁶

It is estimated that the median debt for attending medical school was \$200,000 in 2018 and as high as \$300,000 for private medical institutions.⁷ Currently, the Health Care Commission, DIMER, and other key health-care stakeholders are developing a new student loan repayment plan that will better meet the needs in the First State. This plan

Left to right: Anna Filip, MD; Ashley Panichelli, MD; Erin Kavanaugh, MD.

Reflection: How the DIMER Program

Shaped This Physician's Career • By Ashley Panichelli, MD

I can still remember getting the call. I was standing in the organic chemistry lab, waiting for the Organic Chemistry 1 class to finish up the reduction of an unknown compound, when I received a call from a phone number with a 215 area code. I had recently interviewed at Thomas Jefferson University's Sidney Kimmel Medical College (SKMC), and I knew I should be hearing soon about my admission status. Dean Callahan left a voicemail (that I still have to this day!) alerting me to my admission to medical school, and just like that, my medical and DIMER career began.

From the beginning of my medical journey, the DIMER program served

as a crucial ally, propelling and shaping my career. I was born and raised in New Castle, Delaware. After graduating from high school at St. Andrew's School, I traveled to Vermont to pursue my undergraduate degree at Middlebury College. As I began to investigate medical schools, I found out about the DIMER program. Through my research I learned that as a Delaware resident, the DIMER program would support me financially, while also improving my chances of getting into a medical school near my hometown. After spending time away from my community, I knew that I wanted to return home for my future education and career and, from what I could determine, the DIMER program could help me along this journey.

will assist in recruiting, retaining, and developing future Delaware physicians.

The future of DIMER remains bright and our relationship with our two medical schools is strong. As a critical program for the State and for all health providers/systems, DIMER must be maintained and strengthened. The power of partnerships spanning Delaware and Philadelphia institutions is an important one and, with new ideas and partners, shows every sign of being even more vibrant and active in the next 50 years.

The DIMER board requests the entire medical community to encourage our state leadership to support our efforts to educate Delawareans. These future physicians are the hope of our communities and the future of improved access to care and better health outcomes in our great State of Delaware.

CONTRIBUTING AUTHORS

SHERMAN L. TOWNSEND is the Chair of the Delaware Institute of Medical Education and Research. He served as a trustee of the University of Delaware for 30 years and was one of the founders of the Delaware Community Foundation. He is a retired First Vice President of Merrill Lynch and resides in Dover.

Acknowledgment
DR. OMAR KHAN provided helpful comments and input on a draft of this manuscript.

REFERENCES

1. Martz EW. The Delaware Institute of Medical Education and Research (DIMER). *Del Med J*. 1975 Jun;47(6):318-21,323
2. Little BW. 100 years of Graduate Medical Education in Wilmington, Delaware. *Del Med J*. 2002 Jul;74(7):309-19.
3. Martz EW. Editorial: Should Delaware Have a Medical School? *Del Med J*. 1975 Jul;47(7):373-5.
4. Delaware Health Sciences Alliance. www.dhsa.org. Accessed May 17, 2019.
5. State Loan Repayment Program (SLRP). <https://dhss.delaware.gov/dhss/dhcc/slrp.html>. Accessed May 17, 2019.
6. DHSS Releases 2018 Study Showing a Continuing Decline in Primary Care Physicians Across the State. <https://news.delaware.gov/2019/01/02/primary-care-doctors>. Accessed May 16, 2019.
7. Budd, K. 7 Ways to Reduce Medical School Debt. Association of American Medical Colleges. <https://news.aamc.org/medical-education/article/7-ways-reduce-medical-school-debt>. October 9, 2018.

Starting from my first day at SKMC, the DIMER program was important to my development both directly and indirectly. Financially, the DIMER program helped to provide desperately needed funding for tuition. As a family medicine physician, every dollar helps. More informally, the DIMER program helped me toward my career in primary care. As a second-year medical student, my fellow students led me to discover SKMC's Delaware Branch Campus at Christiana Care Health System (CCHS). As part of the DIMER Program, I was able to complete all of my third- and fourth-year clinical rotations through CCHS.

By staying on one clinical campus, I was able to get used to one health system and electronic medical record. I was able to see patients across specialties;

I saw patients in the emergency room whom I then saw in their primary care provider's office or operating room. This experience allowed for much of the stress and worry to dissolve that normally comes with rapidly changing not only clinical rotations, but also site. I could simply take care of patients. Additionally, I got to spend time with physicians who were previous DIMER program participants and had stayed to practice locally. They were able to provide guidance beyond the subject of medical care. They welcomed me into my local medical community and helped illuminate the needs of the patients in my backyard.

Largely due to my earlier DIMER experiences, I pursued a residency in Family Medicine at CCHS. I currently practice as a primary care provider and

faculty member for the Christiana Care Family Medicine Residency Program. Through my work, I am able to take care of my community while teaching young physicians and students.

The DIMER program was crucial in my development as a clinician. As a primary care provider and Delawarean, I urge continued support of the DIMER program. We need smart, hardworking, innovative doctors to fall in love with our community, grow roots, and continue to help elevate the health of our patients and neighbors.

Ashley Panichelli, MD is a family physician working for the Family Medicine Residency Program at Christiana Care.

Why DIMER Today?

Omar A. Khan, MD, MHS
President and CEO,
Delaware Health Sciences Alliance

On behalf of the Board of the Delaware Health Sciences Alliance, I am tremendously pleased to contribute to the creation of this landmark publication - the 50th Anniversary Report of DIMER.

As a Delawarean, I have personally seen the meaningful impact of DIMER and its partners on health throughout the First State. This includes recruitment of highly qualified Delawareans, and the provision of opportunities for medical school through two outstanding DHSA member institutions: Sidney Kimmel Medical College (SKMC) at Thomas Jefferson University and the Philadelphia College of Osteopathic Medicine (PCOM).

The Alliance was formed over 10 years ago with the mission of improving Delaware's health through partnerships between health-centered institutions. On DIMER's 50th anniversary, the DHSA is a different organization and stronger than ever. The Founding Partners of DHSA (ChristianaCare, Nemours/A.I. duPont Hospital for Children, Thomas Jefferson University and the University of Delaware) are joined now by Bayhealth, the Delaware Academy of Medicine/Delaware Public Health Association and the Philadelphia College of Osteopathic Medicine. Our leadership is collectively committed to the highest quality medical and health sciences education and programs for Delaware's benefit, and we are incredibly proud of our partnership with DIMER to help make this happen.

Over the last year, I have seen how the DIMER Board, led by Mr. Sherman Townsend, works tirelessly to advance opportunities for Delawareans. I have observed and participated in Health Care Commission meetings, led by Dr. Nancy Fan, with the aim to make our lives better and healthier. I have heard our leadership, including Governor John Carney, Lieutenant Governor Bethany Hall-Long, and Cabinet Secretary for Health & Social Services Dr. Kara Odom Walker, commit their time and energies to serving Delawareans through these programs in which we are all partners.

As an alternative to a state-based medical school, the "Delaware Medical School" is, in fact, the DIMER Program (which provides for enhanced admission to qualified Delawareans); plus the Branch Campus model (wherein students from SKMC and PCOM can carry out their entire 3rd and 4th year of medical school in Delaware institutions like ChristianaCare). Combine this with the opportunities for residency education after medical school at four Delaware institutions (Bayhealth, ChristianaCare, Nemours/A.I. duPont Hospital for Children, Saint Francis Healthcare), and loan repayment for DE practice after residency - and we have a robust program, at low cost, with tremendous outcomes.

I encourage you all to read the recent issue of the Delaware Journal of Public Health, guest edited by Secretary Walker, on Health Policy (<https://djph.delamed.org>). I hope you can attend a public meeting of the Delaware Health Care Commission and the DIMER Board. I would love for all of you to see how your colleagues and friends - all of us in these pages, and many beyond - work in partnership to provide Delawareans more choices for medical education, create more opportunities for serving Delaware as highly trained physicians, and help create a healthier Delaware for us all.

I especially want to acknowledge the leadership of the DHSA member institutions in supporting our DIMER partnership: Dr. Janice Nevin (ChristianaCare), Dr. Steve Klasko (Thomas Jefferson University), Dr. Dennis Assanis (University of Delaware), Dr. Jay Greenspan (Nemours), Dr. Jay Feldstein (PCOM), and Mr. Terry Murphy (Bayhealth).

This report would not have been possible without the expertise of Mr. Timothy Gibbs, Executive Director and Dr. Kate Smith, Program Manager, both of the Delaware Academy of Medicine/Delaware Public Health Association. The overall guidance and attention to detail provided by Ms. Pamela Gardner, DHSA Program Manager, is sincerely appreciated.

It is a joy to work with our partners at DIMER, the Delaware Health Care Commission, and the State of Delaware. Together, we are making Delaware a healthier place for us all.

Omar A. Khan, MD, MHS
President & CEO
Delaware Health Sciences Alliance

Delaware Health Sciences Alliance

Why DIMER Today?

David L. Paskin, MD, Vice Dean
Graduate Medical Education & Affiliates
Sidney Kimmel Medical College

Jefferson, now Sidney Kimmel Medical College (SKMC), has been the Medical College for the state of Delaware over a half a century. Along with that designation has been a close working relationship with DIMER. There have been in place various events sponsored by SKMC to ensure that DIMER students remember their Delaware roots. In recent years, a dinner with DIMER members and 1st and 2nd year students occurs every fall, shortly after the winter break. The dinner is hosted by SKMC and DIMER at our favorite Italian restaurant. Both of these events have been very successful.

For the incoming Class of 2018, we had 9,907 applications, including 79 from DIMER applicants (approximately 0.8% of the total pool). We made 457 offers of admissions last year (25 of them to Delaware residents). This means approximately 32% of the DIMER applicants received an acceptance, compared to an acceptance rate of 4.4% for the general application pool. This year, to date, we have received a total of 9,442 applications.

Although the application cycle is not complete, of the 349 offers made to date, 21 (out of the total 84 DIMER applicants, 34 of whom we interviewed) of them have been to DIMER applicants. Once again, even though the DIMER applicants only make up 0.8% of the applicant pool, they have received 6% of the total acceptances. These numbers are driven, in part, by our goal to have at least 20 well-qualified medical students from Delaware in each matriculating class. To this end, the Dean of Admissions, the Director of Admissions, and staff work closely with the members of DIMER board throughout the year.

In 2019, twelve students matched to first year postgraduate positions in Delaware, one each in internal medicine, medicine/pediatrics and psychiatry; two in emergency medicine; and three in family medicine, all at ChristianaCare. Four students matched to the pediatric residency at Nemours/Al duPont Hospital for Children. SKMC's relationship with ChristianaCare, Nemours and DIMER is in full bloom, and is poised to continue to prosper.

Why DIMER Today?

Debbie Benvenger, MBA
Chief Admissions Officer

Philadelphia College of Osteopathic Medicine

Philadelphia College of Osteopathic Medicine (PCOM) has served as the official osteopathic medical school of Delaware for nearly twenty years through the partnership with the Delaware Institute of Medical Education and Research (DIMER).

Dr. Vincent Lobo (DO '65) was instrumental in facilitating and establishing the partnership between DIMER and PCOM. Although the initial state contract required PCOM hold five seats for Delawareans, we have exceeded that goal since 2007. We are proud of those results, and equally as excited for the recognition of our efforts by the State with a renewed contract providing additional funding and commitment of ten seats for Delawareans in the first year class.

The entire PCOM community is appreciative and grateful to the DIMER Chairman of the Board, Mr. Sherman Townsend, for his support and work with the legislature to create this successful outcome. We acknowledge the need for more Delawareans to return to the state and grow the physician workforce (especially primary care). PCOM is committed to our ongoing efforts to help meet those needs, with a robust recruitment initiative throughout the entire state.

By partnering with DIMER for all these years, PCOM has been able to provide high quality medical education for individuals with a passion for healthcare. It is our hope that these caring, competent students will return to Delaware to serve their hometown communities. We are excited about what the future holds as DIMER and PCOM journey together on this exciting pathway.

Photo credit: PCOM

Photo credit: PCOM

Why DIMER Today?

The ChristianaCare Branch Campus Perspective

Neil B. Jasani, MD, MBA, Chief People Officer

Lisa C. Maxwell, MD, MHCDS, Chief Learning Officer

ChristianaCare's strong affiliation with the DIMER program provides medical students from Delaware the opportunity to receive a high-quality medical education in partnership with Delaware's state supported medical schools, Sidney Kimmel Medical College (SKMC) at Thomas Jefferson University and the Philadelphia College of Osteopathic Medicine (PCOM). Through this partnership, ChristianaCare offers these students the opportunity to complete their 3rd and 4th year clinical rotations exclusively in Delaware at ChristianaCare, Nemours/Al duPont Hospital for Children and the Wilmington VA Medical Center through the Delaware Branch Campus.

The Delaware Branch Campus at ChristianaCare provides a unique opportunity for students to rotate at a top-rated tertiary care medical center and growing inner city community hospital. Training is offered at additional sites including the Center for Heart & Vascular Health, The Helen F. Graham Cancer Center, Women's and Children's Health Services and the Breast Center.

ChristianaCare offers a strong culture of teaching and opportunity to build community. Students are a valued team members and work directly with fully engaged faculty and residents. Students experience the opportunity to build strong interpersonal relationships and receive one-on-one mentoring with faculty and personalized Letters of Recommendation.

Our commitment to exploring the science of medicine keeps clinicians at the top of their specialties and attracts the best and the brightest to serve as faculty and mentors in our undergraduate student rotations. ChristianaCare is where tomorrow's health care providers learn state-of-the-art medical care.

Students who have participated in the Delaware Branch Campus have matched in top rated, well-established residency programs nationally in the top five specialties of family medicine, internal medicine, anesthesiology, emergency medicine and pediatrics.

Over the last eight years, we have successfully graduated eight Branch Campus classes totaling 122 students, who have completed all 3rd and some 4th year clerkships in Delaware hospitals. The Class of 2020 will graduate in May, and we will begin to prepare for the upcoming academic year (2020-21) in which 16 PCOM students will be joining the Class of 2022, as well as, six students from SKMC.

The Delaware Branch Campus is a voluntary track. It is open to all students, but priority is given to DIMER students. Of all DIMER students from 2013 projected through 2020 from SKMC and PCOM (including the class of 2020), 36% have chosen to be part of the Delaware Branch Campus.

Of all Delaware Branch Campus students from 2013 – 2020, 56% have a Delaware connection of some kind. That connection may include being a Delaware resident at time of medical school application or a University of Delaware graduate or a University of Delaware graduate who participated in the Med Scholar track.

In addition to the Delaware Branch Campus, ChristianaCare hosts hundreds of medical student rotations each year from SKMC and PCOM, as well as, many other area schools totaling over 700+ rotations. Many of these students rotating at ChristianaCare match into one of our 32 residency/fellowship programs and many of our graduating residents/fellows choose to stay and practice in Delaware.

In July 2019, we welcomed our first cohort of Physician Assistant (PA) students to the newly established “Clinical Campus” program with six PA students from SKMC and two PA students from PCOM. This program offers universities the opportunity to select participating students with roots in Delaware or interest in working in Delaware upon graduation. Every clinical campus student will rotate through each of their Core Rotations at ChristianaCare. Core Rotations include Internal Medicine, Family Medicine, Emergency Medicine, Behavioral Health, General Surgery, Pediatrics and OB/GYN. This longitudinal clinical experience will allow students to become fully immersed in the ChristianaCare culture, while gaining clinical experience. In turn, ChristianaCare will be investing their time and energy into the training of potential permanent Delaware healthcare providers.

In addition to the newly established Clinical Campus Program for PA students, ChristianaCare has long term standing relationships with affiliate programs from Arcadia University, PCOM, Thomas Jefferson University and Drexel University. ChristianaCare provides 200+ clinical rotations to PA students each year in core areas and elective specialties across the health care system.

Why DIMER Today?

Nemours/Alfred I. duPont Hospital for Children Campus Perspective

Steven M. Selbst, MD, Vice Chair for Education, Department of Pediatrics

Pediatric Residency Program Director, Director of Graduate Medical Education

The Nemours/Alfred I. duPont Hospital for Children is a multispecialty, tertiary care, 200-bed free-standing children's hospital located in Wilmington, Delaware. As the only children's hospital in Delaware, our hospital offers the entire spectrum of pediatric medical and surgical subspecialties. We are fortunate to have been recognized by a variety of national organizations as a site for outstanding teaching and clinical care.

We have pooled the considerable resources of three major institutions to create exciting, high-quality programs in patient care, biomedical research, and medical education. We enjoy the strong financial backing of Nemours, the broad patient base of the Alfred I. duPont Hospital for Children and ChristianaCare, and the rich academic heritage of Sidney Kimmel Medical College (SKMC) of Thomas Jefferson University. These partnerships have enabled us to develop a unique educational program. DIMER students who train with us are able to gain a wealth of experience working with nationally-recognized physician-educators in a variety of pediatric disciplines and with patients in the hospital, clinic, and private practice settings. Students rotate through the medical/surgical units, general pediatrics clinics, newborn nurseries, and private practitioners' offices. They gain experience with the various aspects of well-child care and normal growth and development as well as common and uncommon pediatric diseases. We also offer advocacy training for students and residents to learn to become a voice for children's health in the clinical setting and the community.

For many years, the DIMER program has provided Nemours/Alfred I. duPont Hospital for Children with a wonderful resource of local trainees who are passionate about serving the population of Delaware. We are thrilled to have DIMER students from SKMC rotate with us during their clinical (third) year. We welcome senior medical students (4th year) from SKMC and the Philadelphia College of Osteopathic Medicine in a variety of clinical and research experiences. Through rotations for 3rd and 4th year medical students, we are able to introduce the students to our renowned children's hospital and expose them to the broad scope of Pediatrics.

Many DIMER students go on to pursue residency in Pediatrics at Nemours/Alfred I. duPont Hospital for Children. DIMER students who enter specialties such as Family Medicine and Emergency Medicine at local residency programs, such as Jefferson or ChristianaCare, also gain valuable pediatric training here. Several DIMER graduates of our Pediatric Residency Program have become our Chief Residents and many have pursued fellowships and attending positions here and at other prominent institutions. One has even joined our residency leadership team, helping to train the next generation of Delaware physicians! Through DIMER, we have been able to recruit physicians who go on to serve their home communities in a myriad of ways, including teaching and advocacy. We look forward to partnering with DIMER for many more years.

Why DIMER Today?

The Bayhealth Branch Campus Prespective

Assar A. Rather, MD, GME Chair

Bringing Doctors to Central and Southern Delaware through UME and GME Programs

Bayhealth announced its plans to launch a residency teaching program, or Graduate Medical Education (GME), in March 2019. The announcement was an exciting one for the community and health system, as the residency training program will assist in bringing more doctors to central and southern Delaware, enhancing the culture of learning at Bayhealth, and fostering improvements to patient care and the patient experience.

As a part of our commitment to medical education, Bayhealth also partners with area medical schools to host medical students for a portion of their Undergraduate Medical Education (UME) clinical rotations. Upon graduating medical school, these students may later apply for one of Bayhealth's residency programs.

Bayhealth Surgeon and GME Chair Assar Rather, MD, FACS, FASCRS; Senior Vice President, Chief Medical Officer and Designated Institutional Official Gary Siegelman, MD; administrative leaders; and a group of more than 20 physicians worked for more than a year to establish GME. An assessment and full implementation plan was developed and outlines a proposed start date of July 2021 for family medicine and internal medicine programs, with general surgery and emergency medicine to follow in subsequent years.

In July 2019, Bayhealth was awarded a Rural Residency Planning and Development Program grant from the Health Resources and Services Administration (HRSA). HRSA awarded \$20 million in grants to healthcare systems developing new rural residency programs while applying for accreditation through the Accreditation Council for Graduate Medical Education (ACGME). Bayhealth was awarded \$750,000.

The application for the Family Medicine Residency program was submitted in August 2019, with a site visit by the ACGME in October. Family Medicine Residency Program Director Brintha Vasagar, MD, MPH, FAAFP, is working on faculty and curriculum development in anticipation of welcoming eight residents in 2021. Ahead of the start of the program, Bayhealth will open a new family medicine outpatient clinic in Dover where residents will care for patients under faculty supervision. This practice is estimated to bring more than 30,000 full-spectrum primary care visits, including adult, pediatric, and obstetric care, per year to the community.

The Internal Medicine Residency Program continues to progress as well with a program director beginning at Bayhealth in early 2020. The Internal Medicine Residency program application was submitted to ACGME in November 2019 with a site visit expected in February 2020. The program will appoint at least 10 residents in its first year. These residents will care for inpatients at Bayhealth's two hospital campuses – Bayhealth Hospital, Kent Campus in Dover and Bayhealth Hospital, Sussex Campus in Milford. Residents will have an opportunity to work alongside faculty to develop skills, knowledge and expertise necessary to become outstanding physicians.

Future plans include developing the family medicine residency practice, internal medicine residency practice, resident call rooms and lounges, lecture halls and education facilities, and a new medical staff lounge all to make the experience for the residents worthwhile.

"This is truly an exciting time for Bayhealth as we look toward our future," said Senior Vice President, Chief Medical Officer and Designated Institutional Official Gary Siegelman, MD. "These medical education programs are an investment not only in Bayhealth's future, but in southern Delaware's communities as well."

DIMER Alumna Profile

Janice E. Nevin, MD, MPH
President and CEO
ChristianaCare

How did your journey as a DIMER student affect your educational trajectory?

I am forever grateful for the opportunity to go to Jefferson, now Sidney Kimmel Medical College (SKMC), one of our nation's leading medical schools, as a DIMER student. Today, I'm proud to lead an organization that supports the educational journey of future physicians, including DIMER students – it allows me to pay that gratitude forward.

What do you most enjoy as a Physician Executive in Delaware?

As ChristianaCare moves from health system to a system that truly impacts health, we are committed to excellence in all that we do. As such, we are deeply embedded in our community and are investing in the health of those who live here. We are truly living the ChristianaCare Way – serving our neighbors as respectful, expert, caring partners. As someone who has lived most of my life in Delaware, the opportunity to positively impact the health of every community within our state and the surrounding region is a remarkable privilege and one of the aspects of my role I enjoy most.

In your opinion, what is most important to retaining Delaware talent in the field of healthcare?

As a community based academic health system, we have a deep interest in developing young physicians and other health professionals who want to become part of the Delaware medical community. The fact that students who study here at ChristianaCare have access to regional centers of excellence and nationally recognized peers and mentors is important to retention efforts. Our partnership with DIMER plays a key role in attracting and recruiting students who are already Delawareans. The presence of learners in our system, also means we attract and retain outstanding clinical faculty who come from all over the country.

In the absence of a 'state medical school', how can DIMER best be leveraged for all Delawareans to benefit?

The Delaware Branch Campus for SKMC and PCOM students is Delaware's medical school and provides a Delaware-based medical education for many students, including many DIMER students. The two plus years these students spend with ChristianaCare and Nemours provide a strong foundation of knowledge and hands-on experience to help them build a successful career impacting the health and wellbeing of our neighbors and our communities. Quite simply, DIMER's initial support of students from Delaware has a positive long-term impact that supports the health of all Delawareans.

How invested should the state's health systems be in medical education?

ChristianaCare is already heavily invested in supporting both undergraduate medical education and graduate medical education. In addition to the Delaware Branch Campus, ChristianaCare provides over 700 core clerkships for medical students from SKMC, PCOM, and other medical schools from across the country. In addition, we have 32 residency and fellowship programs with over 270 residents and fellows training with us every year. With our unique, data-powered care coordination service and a focus on population health and value-based care, we are shaping the future of health care and remain focused on training the next generation of health leaders to support new opportunities to provide innovative, expert care to those we serve.

DIMER Medical Student Profiles

"As a life-long Delawarean, I am proud to represent the First State as a DIMER medical student at the Philadelphia College of Osteopathic Medicine. The DIMER program has given me an incredible opportunity to attend a fantastic medical school in Philadelphia. However, DIMER is much more than just a program to get Delaware students to medical school. The DIMER program advocates for each Delaware student at PCOM and Sidney Kimmel Medical College to ensure that we are provided invaluable opportunities as students at these institutions. DIMER invests in the Delaware students and encourages us to challenge ourselves in our education and aspire to return to serve the communities that we grew up in. For me, I am honored to represent this program, and I brag about it often. I am thankful for this opportunity to attend PCOM and long for the day when I can return to Delaware as a practicing physician."

-Trevor Maloney
Medical Student, PCOM

"DIMER has been a part of my life for the past three years, where I developed new friendships and have become a mentor to younger generations in Delaware. The organization has allotted me the opportunity to pursue a career in medicine as a Delaware resident. Through DIMER I have gained the knowledge about residency programs and am better prepared to apply in the coming year. I am thankful for their continuous support and ample networking events to meet and connect with prestigious mentors in Delaware."

-Omneya Ayoub
Medical Student, PCOM

"As both a graduate of the Medical Scholars Program at the University of Delaware and a DIMER student, I have been blessed with the opportunity to pursue my dream of becoming a doctor. I am grateful for all the resources and support DIMER has provided Delaware students over the last 50 years and look forward to being a part of the next generation of physicians in the state."

- Nicholas Jennelly
Medical Student, SKMC at Thomas Jefferson University

DIMER Alumni Profile

John F. Glenn, III, MD

Delaware is one of four states that does not have a state-sponsored medical school. In 1969, DIMER was created. Twenty positions were reserved at Sidney Kimmel Medical College for Delaware residents, thereby affording an opportunity for medical education. Later, 10 positions at the Philadelphia College of Osteopathic Medicine were added. I was privileged to be selected as one of the students for the class of 1974 at Sidney Kimmel Medical College.

I was born and raised in Milford, attended Milford High School, and attended the University of Delaware. At the end of my junior year I was selected to be admitted to the first DIMER class. I firmly believe that DIMER increased my chances of being accepted to medical school. DIMER placed no obligation for returning to practice in Delaware but, even today, it is hoped that the students will return and practice in the state.

After graduation I completed residencies in General Surgery and then Cardio-Thoracic Surgery. Unfortunately, at that time, cardiac surgery was not available to people in lower Delaware. After nine years practicing in Pittsburgh, I realized that I missed living in lower Delaware and near "the beach." I then joined the staff at Bayhealth Medical Center in Dover. I have practiced surgery there for the past 30 years. Several years ago I retired from surgery and am now the Medical Director of the Wound Care Center at Bayhealth.

DIMER afforded me the opportunity to attend medical school and pursue a career in surgery. This program is an asset for any Delaware resident hoping to become a physician. The odds of acceptance into medical school are enhanced because of this program. Now, as a board member, I realize that the scope of DIMER goes beyond securing positions for medical school. It's also involved in loan re-payment. More recently, informational programs are being presented in the communities to increase Delawarean's awareness of DIMER. I would encourage any resident wishing to pursue a career as a physician to avail themselves of this program.

DIMER Alumni Profile

Scott A. Hammer, MD

"Thank you to DIMER, and especially to Mr. Sherman Townsend, for helping me to realize my dream of practicing primary care here in Central and Southern Delaware. More than 20 years after beginning my medical education at Jefferson Medical College (now Sidney Kimmel Medical College), I feel humbled and immensely fortunate to be providing family medicine and hospice care to the residents of the same community in which I was born and raised. My family and I are forever grateful."

“So, what brought you to Delaware?”

When I meet new patients in my office, many of them ask me this question.

I was raised in Dover, Delaware where I learned first-hand the value of hard work while growing up in the kitchen of my family's Chinese restaurants. I watched my parents work tirelessly to provide my brother and me with better opportunities than they had. My interest in medicine began at an early age through deep admiration for the pediatricians and family medicine physicians who took care of me. After graduating from high school at Saint Thomas More Academy, I went on to pursue my undergraduate degree at Bucknell University and then my graduate degree at Columbia University. While applying to medical school, I considered schools along the entire East Coast, but my top choice was Jefferson Medical College (now Sidney Kimmel Medical College).

From my very first steps into my medical career, the DIMER program has played an integral role. By partnering with Sidney Kimmel Medical College (SKMC) and Philadelphia College of Osteopathic Medicine (PCOM), DIMER supports Delaware residents in obtaining a high-quality medical education. This support from DIMER comes in multiple forms. First, DIMER increases the odds of acceptance for Delaware residents into SKMC or PCOM. Second, DIMER provides financial support throughout the four years of medical school. Third, DIMER provides invaluable opportunities for networking and mentorship with practicing physicians who have already gone through the DIMER program.

While applying for family medicine residency, I again considered programs along the entire East Coast, but my top choice was the ChristianaCare Family Medicine Residency Program. I knew it was a great program while I was there, but the true value is the confidence that I have in providing primary care services in my own practice once I graduated from residency. My mentors in residency shaped who I am as a physician. I am grateful for my residency training in Delaware that provided me with the skills and knowledge to practice family medicine where I am today.

I currently provide outpatient primary care services to individuals of all ages at the Bayhealth Primary Care Milford - Airport Road office. I also take care of newborns delivered at the Bayhealth Sussex Campus Hospital. During Delaware's growing season, I work with the Westside Family Healthcare outreach team on a mobile health unit that provides primary care services to migrant and seasonal agricultural workers in Kent and Sussex Counties. I have particular interests in global health, refugee and immigrant health, primary care for underserved populations, community outreach, and patient advocacy.

I am very fortunate to be in the position that I am in now, and I could not have made it here without the support of my family, the experiences in my local community, and the opportunities afforded by the DIMER program. DIMER has allowed me to go to medical school, complete my residency training, and now practice family medicine – all close to home. DIMER invests in the talent within our own state. This is urgently needed especially in Kent and Sussex Counties where the number of primary care physicians continues to decline. So when my patients ask what brought me to Delaware, my answer is simple - I grew up here and am passionate about giving back to the community that raised me.

DIMER ALL-TIME STATISTICS

**Sidney Kimmel Medical College (joined 1970)
(formerly Thomas Jefferson Medical College)**

949
Doctors (MD)

**Pennsylvania College of Osteopathic Medicine
(joined 2000)**

225
Doctors (DO)

**Diversity based
on gender (all time)**

477

729

Gender change in enrollment over time

SOURCE: Study by Tom Ferry commissioned by the Delaware Health Care Commission

Medical Specialty

Source: Report commissioned by Delaware Academy of Medicine / Delaware Public Health Association and the Delaware Health Sciences Alliance for a separate project and provided here as a courtesy. Joint Copyright © 2020, all rights reserved.

DELAWARE
ACADEMY of
MEDICINE

DPHA
DELAWARE PUBLIC HEALTH ASSOCIATION

Delaware Health Sciences Alliance

About this infographic

Below are a line and pie chart of the different major medical specialty categories that students entered into after completing medical school.

Definitions

Family medicine is the medical specialty which provides continuing, comprehensive health care for the individual and family. It is a specialty in breadth that integrates the biological, clinical and behavioral sciences. The scope of family medicine encompasses all ages, all genders, each organ system and every disease entity. Source: <https://www.aafp.org/about/policies/all/family-medicine-definition.html>

Primary care is that care provided by physicians specifically trained for and skilled in comprehensive first contact and continuing care for persons with any undiagnosed sign, symptom, or health concern (the "undifferentiated" patient) not limited by problem origin (biological, behavioral, or social), organ system, or diagnosis. Source: <https://www.aafp.org/about/policies/all/primary-care.html>

What Type of Medicine are DIMER Graduates Practicing? (ALL TIME DATA)

* Other Primary Care includes: OB/GYN, Pediatrics, Preventive Medicine, and Psychiatry.

**Other Specialties include: Addiction, Anesthesiology, Cardiology, Critical Care, Dermatology, Emergency Medicine, Endocrinology, Ear/Nose/Throat (ENT), Gastroenterology, Genetics, Hematology, Hospitalist, Immunology, Infectious Disease, Internal Medicine, Maternal & Fetal Med., Neonatal Med., Nephrology, Neurology, Nuclear Med., Oncology, Ophthalmology, Orthopaedics, Pathology, Physical Med., Pulmonology, Radiology, Rheumatology, Sports Medicine, Transitional Year, and Urology.

Retention

of DIMER physicians who return to live/work in Delaware and surrounding states

1

1206 DIMER Students since program inception

- SKMC at Thomas Jefferson joined in 1970
- PCOM joined in 2000

2

229 Returned to Delaware

New Castle County 176
Kent County 16
Sussex County 37

3

347 Returned to surrounding states

Maryland 53
New Jersey 45
Pennsylvania 249

4

104 Stayed in the Mid-Atlantic area

District of Columbia 10
New York 47
Virginia 47

5

345 Settled Elsewhere in the United States (Top 4)

California 40
Florida 45
North Carolina 32
Texas 21

6

3 Left the United States

Australia 1
Germany 1
Korea 1

Source: Report commissioned by Delaware Academy of Medicine / Delaware Public Health Association and the Delaware Health Sciences Alliance for a separate project and provided here as a courtesy. Joint Copyright © 2020, all rights reserved.

DELAWARE
ACADEMY of
MEDICINE

Delaware Health Sciences Alliance

Attracting and Retaining DIMER Graduates

Elisabeth Scheneman, MA, Executive Director
Delaware Health Care Commission

The Delaware Health Care Commission administers a State Loan Repayment Program (SLRP) that provides financial assistance to medical and dental practitioners employed in underserved regions of Delaware, for accrued educational debt. Since 2000, the U.S. Department of Health and Human Services, Health Resources and Services Administration (HRSA) has provided 50% of funding needed for this program, through competitive multi-year grant awards. The remaining 50% is provided by the State of Delaware, General Assembly on behalf of Delaware Institution of Medical Education and Research (DIMER) and through collaborations with health-care institutions. Over the 20-year history of the Federal program in Delaware, DIMER has provided funding in support of loan repayments as follows:

"From 2012 to 2019 (year-to-date), Delaware has made 59 loan repayment awards for a total of \$2,529,000. Of the 44 awards for which the service commitment has been completed, 40 awardees are providing services in Delaware, 3 are working outside of Delaware, and 1 could not be located. With 40 of the 43 located providers working in Delaware, that is an exceptionally strong 93% retention rate. . . The 93% retention rate following completion of the SLRP service commitment appears to be very strong. No comparison data in other states was located. However, the 93% retention clearly indicates the success of Delaware SLRP and argues for possible expansion and additional funding."

- Star-Med, LLC
Report commissioned by the DHCC

Standard Budget

Sidney Kimmel Medical College at Thomas Jefferson University

Allopathic Medicine (MD)

Year	1	2	3	4
Tuition	\$55,464	\$55,464	\$55,464	\$55,464
Library and Tech Fees	\$890	\$890	\$890	\$890
Books and Supplies	\$1,060	\$725	\$925	\$625
Instruments*	\$249	\$20	-	-
Room and Board	\$17,567	\$17,567	\$19,164	\$17,567
Transportation	\$500	\$500	\$2,292	\$2,101
Medical-Dental (out of pocket)	\$450	\$450	\$485	\$450
Major Medical Insurance**	\$0	\$0	\$0	\$0
Residency Application/Travel	\$0	\$0	\$0	\$1,250
Miscellaneous ***	\$1,375	\$1,980	\$3,462	\$1,375
Estimated Loan Fees	\$480	\$480	\$504	\$480
Total Estimated COA*	\$78,035	\$78,076	\$83,186	\$80,202

*Cost of Attendance

Standard Budget in the 1970's

Below are some comparative costs, in Philadelphia, in the early 1970s, for a medical school education.¹

Tuition	\$2,450
General Fee	\$ 300
Room and Board	\$1,250
Books and equipment	\$150
Personal expenses	\$550

1. Downloaded from <https://archives.upenn.edu/exhibits/penn-history/tuition/tuition-1970-1979>

Standard Budget

Philadelphia College of Osteopathic Medicine

Osteopathic Medicine (DO)

Year	1	2	3	4
Estimated tuition ¹	\$51,972	\$51,972	\$51,972	\$51,972
School fee	\$750	\$750	\$750	\$750
Room, board and utilities	\$17,325	\$17,325	\$23,100	\$23,100
Books and supplies	\$501	\$600	\$1,000	\$500
Instruments and equipment	\$201	\$201	\$300	-
Board exam	-	\$660	\$660	-
Personal	\$1,800	\$1,800	\$2,400	\$2,400
Transportation	\$1,350	\$1,350	\$3,000	\$3,000
Health insurance ²	\$1,800	\$1,800	\$2,400	\$2,400
Federal Stafford loan fees	\$432	\$432	\$500	\$500
Total Estimated COA*	\$76,131	\$76,890	\$86,082	\$84,622

*Cost of Attendance

Student Debt Snapshot

Mean Debt Of Indebted Medical School Graduates, Current And Constant (1978)
Dollars, 1978–1979 Through 1986–1987

Source: Association of American Medical Colleges, Graduate Questionnaire.

DIMER Health Panel Events

Pamela Gardner, BS, Program Manager
Delaware Health Sciences Alliance

The Delaware Institute for Medical Education and Research (DIMER) is committed to providing access to high-quality medical education for Delawareans and ensuring awareness of the admissions advantages for all Delawareans. Through its partnership with DIMER, the Delaware Health Sciences Alliance (DHSA), has implemented a robust strategy for engagement and outreach within the Delaware community. This strategy includes informative outreach events targeted to high school and early undergraduate students in all of Delaware's counties. This is unprecedented in DIMER's 50-year history.

We recognize that access to information and knowledge are powerful drivers of motivation. By creating awareness and informing Delaware students of their state's DIMER opportunities, we are empowering students to pursue their passion and interests in medicine. We are especially interested in serving those who may not have otherwise had opportunity to hear about these possibilities.

At our outreach events, we provide students valuable exposure to experts from across DIMER and DHSA. Panelists include DIMER leadership/Board, current DIMER medical students, DIMER alumni and practicing physicians, as well as leadership and admissions representatives from DIMER medical education partners Sidney Kimmel Medical College at Thomas Jefferson University (SKMC) and the Philadelphia College of Osteopathic Medicine (PCOM). The panel provides insight on the DIMER program and admissions advantages for Delaware students, recommendations for undergraduate studies, the application process for medical school, as well as the journey from medical student to resident to practicing physician. We also provide information on affordability of medical school and the options beyond, such as the Student Loan Repayment Program (SLRP) and other loan opportunities.

In 2019, DHSA hosted four DIMER outreach events targeting high school and early undergraduate students interested in future medical studies and professions. The events were held throughout Delaware and provided the opportunity for students in New Castle, Kent and Sussex counties to attend an event in proximity to their location within the state, making the events accessible for all. DHSA partnered with Delaware State University to host two outreach events at their Dover Campus, and DHSA member institution Bayhealth hosted the Sussex County outreach event at its Milford Campus. Events in all counties were extremely interactive and well attended by students and their families.

In collaboration with the DIMER Board, DHSA has implemented a post event survey to measure the impact of DIMER outreach programs. Early survey results show that prior to outreach events, 89% of respondents had no previous knowledge of DIMER, and 94% of respondents had not considered DIMER institutions prior to the event. After our education and outreach, 100% of respondents indicated knowledge of DIMER, and intent to include SKMC and PCOM among their future applications.

We believe that through the DIMER-DHSA collaboration, more Delawareans will seek high quality medical education opportunities through DIMER partner institutions. We believe that increasing knowledge and intent will result in not only a greater number of applicants, but those reflecting the diversity and county-wide representation of the First State. Our aim is to demonstrate not only DIMER medical school admissions opportunities, but continued education beyond: to the Delaware Branch Campus for clinical education, and to Delaware's excellent residency programs for Graduate Medical Education. We intend to harness this energy and output to the betterment of Delaware's healthcare workforce and, therefore, the health of Delaware communities.

DIMER Student and Alumni Engagement

Pamela Gardner, BS, Program Manager

Delaware Health Sciences Alliance

While DIMER's charge is to ensure access to quality medical education for Delaware residents, DIMER's mission and values extend beyond access. DIMER and its partners are committed to providing a network of support for its students and engage students and alumni throughout the year in a variety of ways.

Through its relationship with the Delaware Health Sciences Alliance (DHSA), DIMER has implemented a robust engagement strategy for students and alumni. The DIMER-DHSA partnership has resulted in several innovations:

- Crafting personal letters for each admitted & current student at the beginning of each academic year;
- Co-hosting receptions with PCOM and SKMC for DIMER students to network with DIMER and institutional leadership;
- Co-hosting a graduation reception with the Delaware Branch Campus for graduating students;
- Conducting participatory panels in every Delaware county with prospective students and families to discuss the many benefits of DIMER.
- In collaboration with DIMER Board member Dr. Lisa Maxwell, conducting focus groups with current Branch Campus students and residents to discuss ways to retain them in Delaware

As a sponsor of the annual meeting of the Delaware Academy of Medicine / Delaware Public Health Association, DHSA provides an opportunity for DIMER students to attend the event as guests of DHSA. The annual meeting provides valuable exposure for DIMER students to DIMER leadership, DHSA/health system leadership, legislators and community anchors. At the 2019 Annual Meeting (chaired by Dr. Omar Khan), DIMER Chair Sherman Townsend was presented with the Lewis B. Flinn President's Award. This award is presented to an individual or organization that has achieved distinction by substantive contributions to the well-being of our community through education, leadership, philanthropy or service. Furthermore, the 2019 Annual Meeting honored Secretary Kara Odom Walker, MD, MPH, MSHS with a special acknowledgement given only one other time in the Academy's existence.

Education and engagement are pieces of a larger puzzle in creating a dynamic healthcare workforce for Delaware. As DIMER's partner, DHSA facilitates a healthcare workforce recruiting event called "Delaware Day." Delaware Day brings all hospitals and health systems in Delaware together to recruit top talent to serve our communities. The inaugural 2019 event was held in Dover. As we look to future Delaware Day events hosted by DHSA in all three counties on a rotating annual schedule, we seek to provide the opportunity to highlight the full state to prospective physicians. The recruiting event is open to all those interested in recruiting for Delaware-based healthcare jobs. DIMER graduating residents and alumni are specifically invited as another expression of support from the First State, DIMER, and DHSA.

Photo credit: PCOM

PHYSICIAN DIRECTORY

DIMER DIRECTORY

The following pages contain a working list* of DIMER students who have completed their medical education and their degree type (M.D. from SKMC, and D.O. from PCOM), and the year that they matriculated (entered) into medical school. We use matriculation rather than graduation date as not everyone who enters a given medical school graduates from it due to transfers and medical school duration is not 100% consistent for all students. This section of the directory does not include current DIMER medical students. Resident and student directories can be found on pages 46 and 47.

These physicians are, or have, practiced in Delaware, elsewhere in the United States, or globally.

Entries are listed alphabetically by last name, and in order to economize on space, we have used only married last names if we found a maiden name as well.

**this is the first time such a list has been researched and collated. Information has come from a variety of sources, and while we have attempted to be both accurate and comprehensive, errors and omissions may have occurred.*

Semaan Abboud, M.D. - 1987	Sarah Bass, M.D. - 2000	David Bozentka, M.D. - 1987
Ari Abel, M.D. - 1997	Amber Batool, D.O. - 2011	Daniel Bregman, M.D. - 1985
Anne Adam, M.D. - 1977	Raman Battish, M.D. - 2004	Ira Brenner, M.D. - 1976
Cheryl Albanese, M.D. - 1975	Casey Bedder, D.O. - 2007	Cora Breuner, M.D. - 1982
Gregory Albert, M.D. - 2006	James Beebe, M.D. - 1976	Kevin Bristowe, M.D. - 1995
Bradley Albertson, M.D. - 2015	Joseph Belgrade, M.D. - 1985	David Brock, M.D. - 1976
Christopher Aleman, M.D. - 1995	Theresa Benecki, M.D. - 1978	Barrington Brown, M.D. - 2000
Evaline Alessandrini, M.D. - 1988	Bruce Benge, M.D. - 1988	Patricia Brown, M.D. - 1999
Christopher Alexander, D.O. - 2009	David Bercaw, M.D. - 1981	Richard Bruehlman, M.D. - 1982
Mohsin Ali, M.D. - 2013	Amanda Berg, M.D. - 2013	Gina Bui, M.D. - 2005
David Aljadir, M.D. - 2007	Paul Berlin, M.D. - 1985	Daniel Burge, M.D. - 1986
Brianne Allerton, D.O. - 2015	Grace Berlin, D.O. - 2014	John Burge, M.D. - 1988
Bryan Ambro, M.D. - 1999	Scott Berta, M.D. - 2002	Jeffrey Burgess, M.D. - 2016
James Andersen, M.D. - 1983	Gary Beste, M.D. - 1980	Stephen Burke, M.D. - 1998
Donald Andersen, M.D. - 1989	Xia Bi, M.D. - 2016	Kelly Burkert, M.D. - 2002
Jonathan Andrews, M.D. - 2012	Laura Biederman, M.D. - 2014	Archana Caballero, M.D. - 2013
Damian Andrisani, M.D. - 1999	Jason Biggs, M.D. - 2006	Cristina Cabrera, M.D. - 2004
Alice Angelo, M.D. - 1974	John Billon, M.D. - 1999	Michael Cairns, M.D. - 1981
Paul Antal, M.D. - 1994	James Blythe, M.D. - 1998	Carmen Campanelli, M.D. - 2001
Ashley Anttila, M.D. - 2011	Alanna Bodensab, M.D. - 1977	Mario Capparuccini, M.D. - 1980
Kert Anzilotti, M.D. - 1996	Alex Bodensab, M.D. - 1977	Andrew Carey, M.D. - 1986
Christine Arenson, M.D. - 1990	William Bodensab, M.D. - 1977	Asher Carey, M.D. - 1978
Bradley Auffarth, M.D. - 1987	Michael Bonk, M.D. - 2012	Thomas Carnevale, M.D. - 1983
Jeremie Axe, M.D. - 2008	Lindsay Bonnett, M.D. - 2014	James Carney, M.D. - 1983
Dierdre Axell-House, M.D. - 2015	Paul Boulos, M.D. - 2000	Jenava Carty, M.D. - 2014
Alfred Bacon, M.D. - 1981	Elizabeth Bowen, M.D. - 1987	Nicholas Casscells, M.D. - 2013
Carl Barbee, M.D. - 1977	Thomas Bowen, M.D. - 2001	Amanda Castro, M.D. - 2012
Malissa Barbosa, D.O. - 2009	Adam Bowman, M.D. - 1998	Haynes Cates, M.D. - 1980
Sarah Barlow, M.D. - 2012	Kevin Bowman, M.D. - 2006	Michael Chai, M.D. - 2015
William Barrish, M.D. - 1996	William Boyd, M.D. - 1998	Venkat Chakkaravarthi, M.D. - 2003
Bruno Basara, M.D. - 1979	Laura Boyd, M.D. - 2013	Faye Chao, M.D. - 2005

Wen Chao, M.D. - 1990	Michael Cosgrove, M.D. - 1999	Jeremy Domanski, M.D. - 2005
Lynn Chao, M.D. - 1991	Christopher Cox, M.D. - 1998	Zeena Dorai, M.D. - 1998
William Chasanov, D.O. - 2007	Walter Coyle, M.D. - 1986	William Doran, D.O. - 2011
Jeffrey Chase, M.D. - 1986	Colin Craft, M.D. - 2013	Denise Dorsey Kyle, M.D. - 1995
Andrew Chen, M.D. - 2004	Jeanne Craft, M.D. - 1989	Christopher Doty, M.D. - 1997
Sonia Cheng, M.D. - 1997	Kevin Crotty, D.O. - 2007	Anthony Dougherty, M.D. - 1974
Deepthi Cherian, M.D. - 2013	Robert Crowe, M.D. - 1999	Lauren Dougherty Bloom, D.O. - 2013
Dinu Cherian, M.D. - 2008	Elizabeth Crowe, M.D. - 2010	Lauren Douglas, M.D. - 2011
David Chiang, M.D. - 2008	Christopher Crowell, M.D. - 2004	Richard Dowling, M.D. - 1986
Nikhil Chinmaya, D.O. - 2015	Kevin Crowley, M.D. - 1974	Luis Duarte, M.D. - 1987
Richard Cho, M.D. - 2003	Kevin Cullen, D.O. - 2004	John Duch, M.D. - 1993
Hetal Choxi, M.D. - 2012	Patricia Curtin, M.D. - 1988	Duane Duke, M.D. - 2003
Melissa Choy Beattie, M.D. - 2017	Elizabeth Cushing, D.O. - 2017	Gealina Dun-Melli, M.D. - 2016
Stephen Chrzanowski, M.D. - 2002	Anthony DalNogare, M.D. - 1978	Philip Durney, M.D. - 2017
Pil Chung, M.D. - 2004	Hung Dam, M.D. - 1999	Anne Durstenfeld, M.D. - 2013
Mark Clark, M.D. - 1976	Anh Dam, M.D. - 1999	Kevin Eanes, M.D. - 2008
Ryan Cleary, M.D. - 2010	James D'Amour, M.D. - 1982	Paul Eckenbrecht, M.D. - 1981
Joseph Clemente, M.D. - 1985	John Danko, D.O. - 2001	Guy Edmondson, M.D. - 1981
David Clinton, M.D. - 1975	Jeffrey Dassel, M.D. - 2002	David Edwards, M.D. - 1982
Stephen Clute, M.D. - 1997	Seema Dattani, M.D. - 2008	Joshua Eisenberg, M.D. - 1999
Clyde Clybourn, M.D. - 2002	Kimberly Davidson, M.D. - 2001	Jesse Eisenman, M.D. - 1984
David Clymer, M.D. - 1987	John Davies, M.D. - 1991	Richard Eisenman, M.D. - 1987
Amy Coan, M.D. - 2013	Joshua Davis, M.D. - 2017	Kathleen Eldridge, M.D. - 2007
Daniel Coar, M.D. - 1986	Erin Davis, M.D. - 2010	Valerie Elener, M.D. - 1987
Valerie Cohen, D.O. - 2011	Bessann Dawson, M.D. - 1986	Daniel Elliot, M.D. - 2001
Timothy Cole, M.D. - 1988	Steven Dellose, M.D. - 1996	Amy Elliott, M.D. - 1997
Joseph Colletta, M.D. - 1977	Lee Dennis, M.D. - 1981	Scott Ellis, M.D. - 1985
Roger Componovo, M.D. - 2002	Joseph Deutsch, M.D. - 2006	Frank Ellis, M.D. - 1989
David Compton, M.D. - 1998	Chaitan Devulapalli, M.D. - 2011	Donald Emery, M.D. - 1981
Kieran Connolly, M.D. - 1996	Surjeet Dheer, D.O. - 2016	Brian Englander, M.D. - 1998
Stephen Conrad, M.D. - 1975	Matthew Di Guglielmo, M.D. - 2004	Rachel Epstein, M.D. - 2009
Michael Conway, M.D. - 1989	Dennis Dicampoli, M.D. - 1996	Alan Erickson, M.D. - 1979
Frederick Cook, M.D. - 1984	Jacob Diehl, D.O. - 2006	Christopher Eriksen, M.D. - 1982
James Cook, M.D. - 1984	John Dietz, M.D. - 1977	Charles Esham, M.D. - 1988
Brianna Cook Sustersic, M.D. - 2008	Stephen DiSabatino, M.D. - 2015	David Estock, M.D. - 1982
Jennifer Cooke, D.O. - 2007	Kristin DiSimone-Berna, M.D. - 1996	Mary Facciolo, M.D. - 1979
Susan Cooley, M.D. - 1984	James Dobson, M.D. - 1976	Christian Fagel, M.D. - 2016
Kevin Copeland, D.O. - 2006	Phillip Dobson, M.D. - 2011	Andrew Farach, M.D. - 2010
Jonathan Corsini, M.D. - 2014	Michael Doherty, M.D. - 1984	Hadi Fattah, M.D. - 2011

DIMER DIRECTORY

Bahar Fazeli, M.D. - 2007	Richard Gasparre, M.D. - 1999	Ratika Gupta, M.D. - 2011
Samantha Feld, M.D. - 2012	Charles Gawthrop, M.D. - 2004	Sara Guzik, D.O. - 2006
John Field, M.D. - 2012	Sarah Gawthrop, M.D. - 2004	Hilary Haack, D.O. - 2013
Justin Field, M.D. - 2015	Daniel Gelb, M.D. - 1987	Constantinos Hadjipanayis, M.D. - 1998
Bonni Field, M.D. - 1985	Benjamin George, M.D. - 2002	Timothy Hagemann, M.D. - 1983
Michael Fierro, M.D. - 2010	Susan George, M.D. - 2004	John Hale, M.D. - 1988
Barbara Figgs, M.D. - 1974	Dana Ger, M.D. - 1997	Nathan Hammel, M.D. - 2006
Marciana Filippone, M.D. - 1978	Darin Geracimos, M.D. - 2006	Scott Hammer, M.D. - 2001
Jon Finamore, M.D. - 2015	Ryan Geracimos, M.D. - 2003	Joseph Handler, M.D. - 1992
Tina Finesmith, M.D. - 1987	Joseph Gerard, M.D. - 1977	Patrick Hanley, M.D. - 2010
John Fiss, M.D. - 2001	Constance Gerassimakis, M.D. - 1979	Edward Hanna, M.D. - 1978
Christa Fistler, M.D. - 2001	Stephanie Giattino, M.D. - 2013	Patricia Hansen Figgs, M.D. - 2011
Patricia Fitzpatrick, M.D. - 1978	Sandra Gibney, M.D. - 1994	Ashley Harrison Choucroun, M.D. - 2008
Timothy Fitzpatrick, M.D. - 2000	Danielle Giddins, M.D. - 2002	Elyse Harrop, M.D. - 1995
Peter Fleischut, M.D. - 2006	Peter Gkonos, M.D. - 1978	Scott Harshman, M.D. - 2012
Erin Fletcher, D.O. - 2005	John Glenn, M.D. - 1974	Geoffrey Hart, M.D. - 1981
Erin Fletcher, D.O. - 2006	Andrew Glick, M.D. - 1984	Sally Hauser, M.D. - 1977
Patrick Fogarty, M.D. - 1996	Stefanie Golebiewski-Manchin, M.D. - 2010	McKenna Healy, M.D. - 2010
Everett Ford, M.D. - 1992	Katy Goodman Crowe, M.D. - 2005	Lauren Healy-Scarpaci, M.D. - 1996
Amy Forsythe Morgan, M.D. - 1993	Jonas Gopez, M.D. - 1996	Anneliese Heckert, D.O. - 2011
Bruce Foster, M.D. - 1977	Richard Gorman, M.D. - 1989	Jeffrey Heckert, M.D. - 1989
Andrew Foy, M.D. - 2008	Sharon Gould, M.D. - 1988	Richard Heckert, M.D. - 1981
Bryan Franck, M.D. - 2008	Matthew Grady, M.D. - 1999	Ryan Heffelfinger, M.D. - 2000
Charles Frasso, D.O. - 2013	Antonio Granda, M.D. - 1974	Cynthia Heldt, M.D. - 1983
Marilee Frazer, M.D. - 1978	Glenn Graybeal, M.D. - 1978	Stacy Henderson McAllister, M.D. - 2012
Kyle Frey, M.D. - 2014	Michael Graybeal, M.D. - 1979	Michael Henrickson, M.D. - 1984
Hervey Froehlick, M.D. - 1981	Michael Greenage, D.O. - 2007	George Henry, M.D. - 1995
William Funk, M.D. - 1977	Jeffrey Greenwald, M.D. - 1983	Wayne Herrick, M.D. - 1981
Peter Furness, M.D. - 1990	Tyler Grenda, M.D. - 2010	Thomas Hetrick, M.D. - 1976
Rosa Fuste, M.D. - 1977	John Griggs, M.D. - 1975	Gideon Hill, M.D. - 1983
Teresa Gale, M.D. - 2002	Angelo Grillo, M.D. - 1990	Raymond Hillyard, M.D. - 1981
Eric Gallagher, M.D. - 1996	Sharon Griswold, M.D. - 1993	Benjamin Hinman, M.D. - 2014
Kimberly Gallagher, M.D. - 1996	Jerome Groll, M.D. - 1976	Neil Hockstein, M.D. - 2000
Alexander Gambogi, M.D. - 2013	David Grubbs, M.D. - 1985	John Hocutt, M.D. - 1975
Kaanchan Gangal, M.D. - 2007	Stephen Grubbs, M.D. - 1979	Courtney Hoey, M.D. - 2007
Michelle Gardecki, M.D. - 2008	Jeffrey Guarino, M.D. - 2009	Carolyn Hoffman, M.D. - 1990
David Garth, M.D. - 1995	Courtney Guerrieri, M.D. - 2007	Jean Hoffman-Censits, M.D. - 2002
James Garvin, M.D. - 1976	Kanika Gupta, M.D. - 2007	Michael Hofmann, M.D. - 1977

DIMER DIRECTORY

Charles Hoidal, M.D. - 1982	Upasana Joneja, M.D. - 2013	Andrew Kubinski, D.O. - 2014
Anita Holloway, M.D. - 1986	David Jones, M.D. - 1998	Michael Kuczmarski, D.O. - 2005
Angelica Honsberg, M.D. - 1989	James Jones, M.D. - 1975	Gregory Kujala, M.D. - 1981
Timothy Hoopes, M.D. - 1988	Trisha Jordan, M.D. - 2001	Braden Kuo, M.D. - 1994
Terry Horton, M.D. - 1987	Nathan Jordan, M.D. - 2013	Maryanne Kuo, M.D. - 2007
Paul Hoyer, M.D. - 1976	Trisha Juliano, M.D. - 2010	Kristen Kuratnick Sandoe, D.O. - 2007
Marian Huang, M.D. - 1982	Jennifer Kacmar, M.D. - 1996	Erika Kutsch, D.O. - 2006
Philip Huffman, M.D. - 1998	Nicholas Kalman, D.O. - 2015	Dean Laganosky, M.D. - 2014
Carrie Hufnal-Miller, M.D. - 1984	Ram Kalyanam, M.D. - 1993	Gail Larkin, M.D. - 1982
Samuel Hughes, M.D. - 1975	Samata Kamireddy, M.D. - 2012	M. Lauter, M.D. - 1978
Peter Hulick, M.D. - 2001	Jonathan Kaufmann, D.O. - 2006	Otto Lauter, M.D. - 1982
Mark Hummel, M.D. - 1985	Erin Kavanaugh, M.D. - 2007	David Lavin, M.D. - 1978
Joseph Hung, M.D. - 2007	Jonathan Kay, M.D. - 1975	Laura Lawler, M.D. - 2001
Clifton Hunt, M.D. - 1974	Peter Kelleher, M.D. - 2002	Marvin Lawrence, M.D. - 1996
Deborah Hunter, M.D. - 1992	Tara Kennedy, M.D. - 2004	Jessica Lawrence George, M.D. - 2004
Christopher Huntington, M.D. - 1990	Anne Marie Kennedy, D.O. - 2016	Stephen Lazar, D.O. - 2014
Jennifer Hurd, M.D. - 2009	Minh Kenney, M.D. - 1993	Peter Lazzopina, M.D. - 2008
Douglas Hutchinson, M.D. - 1984	James Kerrigan, M.D. - 1984	Sook Lee, M.D. - 1996
Sharon Hwang, M.D. - 2013	Christopher Kestner, M.D. - 2006	Vanessa Lee, M.D. - 2003
Patrice Hyde, M.D. - 1980	Brian Keuski, M.D. - 2007	Stephanie Lee, M.D. - 1999
Melodie Icasiano, M.D. - 1999	Vikram Khasat, D.O. - 2010	Brian Lee, M.D. - 2012
Daniel Ikeda, M.D. - 2009	Mary Khine, M.D. - 1992	Christina Lehane, M.D. - 2003
Galicano Inguito, M.D. - 1990	Elaine Kilmartin, M.D. - 2001	Miriam Lender, M.D. - 2008
Siobhan Irwin, M.D. - 1996	Gina Kim, M.D. - 2013	Nicholas Leone, M.D. - 2003
Kathryn Italia, M.D. - 2005	Edward Kim, M.D. - 1989	Nancyanne Lerner, M.D. - 1991
Brittany Jackson, M.D. - 2013	Su Kim, M.D. - 2010	Michael Levy, M.D. - 1976
Jeffrey Jacobs, M.D. - 1985	Deborah Kirk, M.D. - 2000	Eleanor Lewin, M.D. - 2013
Neeta Jain Sethi, M.D. - 2013	Chris Kittle, M.D. - 1978	Benjamin Liechty, M.D. - 2010
Pooja Jasani, D.O. - 2007	Peter Klacsmann, M.D. - 1975	Julie Linek Barta, M.D. - 2008
Tyrie Jenkins Hiller, M.D. - 1980	Maryida Klimowicz, M.D. - 1984	Matthew Lippstone, M.D. - 2002
Brian Jerusik, D.O. - 2009	James Knox, M.D. - 1986	George Lisehora, M.D. - 1984
David Jezyk, M.D. - 1975	Jane Kong, M.D. - 2003	Susan Livesay, M.D. - 1989
Margaret Johnson, M.D. - 1990	Craig Koniver, M.D. - 2000	Elizabeth Livingston, M.D. - 1989
David Johnson, M.D. - 1987	Mark Kostic, M.D. - 1994	Joshua Lloyd, M.D. - 2004
Robert Johnson, M.D. - 1974	Jennifer Koterwas, M.D. - 2010	Julia Loiacono Cullen, D.O. - 2012
Joan Johnson, M.D. - 1983	Renee Kottenhahn, M.D. - 1990	Thomas Londergan, M.D. - 1988
Steven Johnson, M.D. - 1975	Heidi Kozic, M.D. - 2002	Michael Longo, M.D. - 1997
Caitlyn Johnson Costanzo, M.D. - 2011	Charles Krespan, M.D. - 1982	William Lovett, M.D. - 1980

DIMER DIRECTORY

Jonathan Lowry, M.D. - 1989	Jamie McElrath, M.D. - 1994	Parisa Mousavi Garrett, M.D. - 2003
Hungyi Lub, M.D. - 2002	Brian McGillen, M.D. - 2004	Craig Muetterties, M.D. - 1975
Jeffrey Lukish, M.D. - 1991	Holly McKiel, D.O. - 2011	Adam Mullan, M.D. - 2012
Christo Lutrzykowski, M.D. - 1993	Brian McKinley, M.D. - 1993	Donald Mullen, M.D. - 1993
Melissa Lynch, M.D. - 2001	Elizabeth McShane, M.D. - 1983	Lise Mungul, M.D. - 1979
Lawrence Lyons, M.D. - 1976	Ryan McSpadden, M.D. - 2012	Margaret Murphy, M.D. - 1980
Albert MacFarlane, M.D. - 1982	Aaron Mendelson, M.D. - 2012	Gene Myers, M.D. - 2004
Jill Mackey, M.D. - 1994	Armando Mendez, M.D. - 1985	Steven Myrick, M.D. - 1981
John MacKnight, M.D. - 1992	Martin Mersky, M.D. - 1975	Tejal Naik, M.D. - 2016
John Macmillan, M.D. - 1995	Joseph Mesa, M.D. - 1994	Nadia Nashed, D.O. - 2011
Leslie Magalong, M.D. - 1993	Laura Methvin, M.D. - 2015	Priyanka Nath, M.D. - 2004
Ali Mahmood, M.D. - 2013	Erich Metzler, M.D. - 1988	Guillermo Navarro, M.D. - 2000
Reza Maleksalehi, M.D. - 1991	William Meyer, M.D. - 1974	Kimberlie Neal, M.D. - 1996
G. Malone, M.D. - 1976	Eric Michael, M.D. - 1978	Krista Neal Wasserman, M.D. - 2015
Stephen Malone, M.D. - 1995	Liudmila Mikhno, D.O. - 2018	Jean Nelson, M.D. - 1988
Michael Maloney, M.D. - 2014	Julia Milewski Azari, M.D. - 1985	Anne Nelson Walton, M.D. - 2000
Patrick Maloney, M.D. - 2007	Wayne Miller, M.D. - 1983	Sharon Nemser-Rudo, M.D. - 2000
Lindsay Mammarella, M.D. - 2015	Randolph Miller, M.D. - 1984	Janice Nevin, M.D. - 1987
Maria Mancuso, M.D. - 1999	Samuel Miller, M.D. - 1991	Ngoc Nguyen, M.D. - 2015
Charles Mandelberg, M.D. - 1982	Pamela Miller, M.D. - 1988	Michael Nguyen, M.D. - 2000
Mark Mandichak, M.D. - 2007	Erin Millilgan-Milburn, M.D. - 2008	Aivi Nguyen, M.D. - 2014
Richard Marcello, M.D. - 1975	Edmund Mitchell, M.D. - 1990	Andrew Noble, M.D. - 2000
Walter Marchlewski, M.D. - 1980	Perry Mitchell, M.D. - 1974	Sajid Noor, D.O. - 2007
Armin Marefat, D.O. - 2005	Bradford Mitchell, M.D. - 1987	Leonard Noronha, M.D. - 2000
Megan Margiotta, M.D. - 2014	Obinna Mmagu, D.O. - 2013	Jillian Noyes, M.D. - 2013
Andrew Margules, M.D. - 2012	Wallis Molchen, D.O. - 2012	Brent Noyes, M.D. - 1978
Andrew Markiewitz, M.D. - 1989	Jeremy Molligan, M.D. - 2012	Robert Nunag, M.D. - 1992
John Maroney, M.D. - 1986	James Monihan, M.D. - 1984	Aaron Ober, M.D. - 2013
Christopher Martin, M.D. - 2009	Benjamin Montgomery, M.D. - 2000	Jeffrey O'Brian, M.D. - 2006
Patrick Massey, M.D. - 2008	Paul Montigney, M.D. - 1978	Matthew O'brien, M.D. - 1997
Patrick Matthews, M.D. - 2003	David Moore, M.D. - 1982	John O'Brien, M.D. - 1979
Sarah Matthews Wells, M.D. - 2016	Edward Moore, D.O. - 2013	Allison Ochsner, M.D. - 1992
Thomas Maxwell, M.D. - 1975	Sarah Moore, M.D. - 2007	Robert O'Connor, M.D. - 1986
Henry Maxwell, M.D. - 1980	Daniel Moore, M.D. - 1990	Julie O'connor, M.D. - 2003
Thane McCann, M.D. - 2003	Leslie Moroz, M.D. - 2009	Kathryn O'Connor, M.D. - 1986
Christopher McClung, M.D. - 2003	Allston Morris, M.D. - 1976	Kara Odom Walker, M.D. - 2004
Edward McConnell, M.D. - 1976	Heather Mosca, D.O. - 2010	Michael O'Donoghue, M.D. - 1992
Paul McCready, M.D. - 1980	Neil Moudgill, M.D. - 2004	Stephen Ogden, D.O. - 2005

DIMER DIRECTORY

Ann Olewnik, M.D. - 1983	Jennifer Pelli Packard, M.D. - 2006	Glenys Rees, M.D. - 1983
Robert Olivere, M.D. - 1977	Susan Peluso, M.D. - 1995	Zachary Reese, M.D. - 2016
David Olson, M.D. - 1976	Thomas Pembroke, M.D. - 2009	Clare Reinhardt, M.D. - 2000
Robert Olympia, M.D. - 1996	Joseph Pennington, M.D. - 1991	Neil Remington, M.D. - 1979
Patricia Olympia DeChellis, M.D. - 2001	Nicholas Perchiniak, M.D. - 2007	Stacia Remsberg-Sailer, M.D. - 1988
Chiazom Omeruah, D.O. - 2008	Neeraja Peri, M.D. - 2014	Mark Repka, M.D. - 1981
Jubril Onaneye, D.O. - 2015	Nityanand Peri, D.O. - 2016	Michael Repka, M.D. - 1979
Kevin O'Neil, M.D. - 1983	Luke Perkins, D.O. - 2016	Stephen Replenski, D.O. - 2009
Daniel O'Neill, M.D. - 1989	Sarah Perry Ambro, M.D. - 2005	Daniel Rhoades, M.D. - 2014
Eric Orndorff, M.D. - 1999	Michael Peters, M.D. - 1998	Matthew Richards, M.D. - 2013
Timothy Ortlip, M.D. - 2012	William Pfaff, M.D. - 2003	Christopher Richards, M.D. - 2013
David Osborn, M.D. - 2001	Khanh Pham, M.D. - 2000	Shane Riggs, D.O. - 2014
Ernest Osei-Tutu, M.D. - 1984	Christine Phillips, M.D. - 1998	James Ritter, M.D. - 1983
Gary Owens, M.D. - 1975	Alireza Pirestani, D.O. - 2009	Lana Rivers, M.D. - 2012
Jeffrey Owens, M.D. - 1996	Michael Podolsky, M.D. - 1974	Richard Rizzo, M.D. - 1989
Juan Palacio, M.D. - 1996	Nicholas Polise, D.O. - 2016	Carol Robertson, M.D. - 1985
Francis Palermo, M.D. - 1984	Julie Poludniak, M.D. - 1996	Frank Robertson, M.D. - 1985
Craig Palmer, M.D. - 1983	Theresa Pondok, M.D. - 2001	Aaron Robinson, D.O. - 2004
Vasudha Panday, M.D. - 2001	Alissa Poppiti Manfredi, M.D. - 1999	Amy Robinson, M.D. - 2000
Ashley Panichelli, M.D. - 2015	Robert Portz, M.D. - 1987	Mark Rodgers, M.D. - 1992
Matthew Paoli, D.O. - 2012	John Powell, M.D. - 2002	Maria Rodowski, M.D. - 1996
Anuj Parikh, M.D. - 2002	Deepak Pradhan, M.D. - 2006	Vincent Rollo, M.D. - 1989
Amol Parikh, D.O. - 2008	Donna Price, M.D. - 1983	Russell Rosenberg, M.D. - 2014
Monica Patel, M.D. - 2003	Harper Price, M.D. - 2004	Terence Ross, M.D. - 1981
Kajal Patel, D.O. - 2013	Arthur Prine, M.D. - 1995	D. Ross, M.D. - 1980
Monil Patel, D.O. - 2013	Brian Pryor, D.O. - 2009	Kathlyn Rowen, M.D. - 1986
Parth Patel, D.O. - 2016	John Punderson, M.D. - 1976	Matthew Rubino, M.D. - 2007
Shaunak Patel, M.D. - 1998	Ayis Pyrros, M.D. - 2003	Ned Rudnitzky, M.D. - 1998
Sayjal Patel, M.D. - 1997	Glen Quigley, M.D. - 2010	Kimberly Ruhl, M.D. - 1994
Ravi Patel, M.D. - 2007	Seong Ra, M.D. - 2004	Jeffrey Ruiz, D.O. - 2006
Dhiren Patel, M.D. - 2003	Ryan Rafaelli, M.D. - 2002	John Ruth, M.D. - 1984
Shivam Patel, M.D. - 2007	Irene Raisis, M.D. - 1983	Ronald Ryan, M.D. - 1995
Markian Pazuniak, M.D. - 2015	David Rappaport, M.D. - 2001	Steven Rybicki, M.D. - 2012
Jay Peacock, M.D. - 1977	Aaron Ratner, D.O. - 2011	Raja Sabbagh, M.D. - 1992
Adrian Pearson, D.O. - 2014	Edward Read, M.D. - 1977	Arvind Sabesan, M.D. - 2011
Steven Pearson, M.D. - 1982	Emily Reardon, M.D. - 2011	Radha Sadacharan, M.D. - 2014
Stephen Peeke, M.D. - 2013	Rajesh Reddy, D.O. - 2004	Katherine Sahm, M.D. - 2000
Nicholas Pefkaros, M.D. - 2001	Elizabeth Reed Burchard, M.D. - 2003	Rujuta Saksena, M.D. - 2008

DIMER DIRECTORY

Kent Sallee, M.D. - 1976	Richard Shih, M.D. - 1988	Robert Stock, M.D. - 1988
Duncan Salmon, M.D. - 1978	Braden Shoupe, M.D. - 1983	Joyce Stout, M.D. - 1996
Nicole Salva, M.D. - 2008	Winston Shu, M.D. - 2003	Joseph Straight, M.D. - 2003
Sarah Sammons, M.D. - 2012	Carolyn Sidor, M.D. - 1982	Alexandra Straight, M.D. - 2001
Britt Sanford, M.D. - 1994	Michael Siegell, M.D. - 1997	Abigail Strang, M.D. - 2011
Joseph Santora, D.O. - 2012	John Siegle, M.D. - 1981	Margaret Stroz, M.D. - 1984
Keith Sargent, D.O. - 2004	Benjamin Siemanowski, M.D. - 2000	Keerthi Surampudy, D.O. - 2017
Jonathan Sarik, M.D. - 2011	Allan Simpao, M.D. - 2007	Matthew Swierzbinski, M.D. - 2008
Anna Sasaki, M.D. - 1974	Matthew Sincok, M.D. - 2005	Collin Sylvester, M.D. - 2014
Sotiere Savopoulos, M.D. - 1989	Thomas Sisk, M.D. - 2002	Zsofia Szep, M.D. - 2002
Patricia Schaefer, M.D. - 1977	Cindy Siu, M.D. - 2015	Wasył Szeremeta, M.D. - 1989
Madalyn Schaeffen, M.D. - 1982	Leslie Sklar Galloway, M.D. - 1990	Chad Talarek, M.D. - 2008
Roxie Schell, M.D. - 1978	Lindsey Slater, M.D. - 1987	Thomas Tandy, M.D. - 1986
William Schetman, M.D. - 1986	Timothy Slavens, M.D. - 1988	Bambi Taylor, M.D. - 1994
Andrea Schmieg, M.D. - 1998	Joseph Sliwowski, M.D. - 1988	Nicholas Tepe, M.D. - 1980
Laura Schoch Farach, M.D. - 2010	Stewart Slomowitz, M.D. - 1992	Amit Thaker, D.O. - 2004
Scott Schoedler, M.D. - 1990	Mackenzie Smith, M.D. - 2003	Liana Theroux, M.D. - 2014
Jason Schoenfeld, M.D. - 2013	Ryan Smith, M.D. - 2015	Karin Thomas, M.D. - 1996
Alexandra Schuck Jordan, M.D. - 2011	Jennifer Snavely, D.O. - 2006	Kenneth Thompson, M.D. - 1975
Mary Schuler, M.D. - 1995	Sae Sohn, M.D. - 1988	Richard Tobin, M.D. - 1984
David Schutzman, M.D. - 1978	Bruce Sokoloff, M.D. - 1986	Gregory Tokarsky, M.D. - 2003
Paul Schwartzkopf, M.D. - 1987	Anjali Solanki, D.O. - 2010	Daniel Tolpin, M.D. - 2004
Robert Schweizer, M.D. - 1979	Rahul Solanki, M.D. - 2003	Bethany Tozer, M.D. - 2008
Kevin Scott, M.D. - 2000	Anna Soltys Widmyer, M.D. - 2009	William Trachtman, M.D. - 1989
Daniel Scott, M.D. - 1982	Frederick Song, M.D. - 2003	Mark Trochimowicz, M.D. - 2001
Geoffrey Scott, D.O. - 2015	Mark Sordi, M.D. - 1998	Michael Trotter, M.D. - 2008
Elaine Seaton, M.D. - 2009	Alexis Souleles, D.O. - 2004	David Tuke, M.D. - 2014
Sepehr Sedigh-Haghighat, M.D. - 2016	Harold Spangler, M.D. - 1993	Puneet Tung, D.O. - 2010
Allen Seeger, M.D. - 1982	Christopher Spanich, M.D. - 1989	Navjot Tung Jain, D.O. - 2013
Suneil Seetharam, M.D. - 2017	Manasa Sridhar, D.O. - 2016	Linda Turner, D.O. - 2006
Alan Seltzer, M.D. - 1984	Sharon Stachecki-Consolato, M.D. - 1992	Bruce Turner, M.D. - 1975
Keith Senecal, M.D. - 1979	Richard Starke, M.D. - 1987	Kevin Turner, M.D. - 2010
James Shaer, M.D. - 1993	Benjamin Starnes, M.D. - 1992	Brian Uniacke, M.D. - 1982
Leon Shao, M.D. - 2007	John Statler, M.D. - 1994	Kenneth Usuki, M.D. - 2004
Jameel Shareef, D.O. - 2016	Jillian Stevens Savage, D.O. - 2008	Neil Vadhar, M.D. - 2015
Madhuri Sharma, M.D. - 2011	Geoffrey Stewart, M.D. - 1990	Anika Vaidyanathan, M.D. - 2016
Eileen Sheehy Milano, M.D. - 1987	Michael Stillabower, M.D. - 1976	Babak Vakili, M.D. - 1997
Craig Shepps, M.D. - 1994	Joseph Stirparo, M.D. - 2005	Sander Van cleeff, M.D. - 1990

Gabriella Vasile, D.O. - 2017
Nestor Veitia, M.D. - 1998
Maria Vershovovsky, M.D. - 2014
Gonzalo Vicente, M.D. - 1998
Gregory Viehman, M.D. - 1993
Swathi Vijayaraghavan, M.D. - 2008
Paul Villasenor, M.D. - 1999
Richard Vincent, M.D. - 2012
Michael Vincent, M.D. - 1979
Joanne Viola, M.D. - 1996
Denise Visco, M.D. - 1991
Matthew Voltz, D.O. - 2009
John Wagner, M.D. - 1981
Eric Walker, M.D. - 1995
Jason Walls, M.D. - 2008
Eugenia Walsh, M.D. - 1989
Brian Walsh, D.O. - 2010
Heather Walters Nace, M.D. - 2005
Hojin Wang, M.D. - 2001
Chi-lun Wang, M.D. - 1978
Christine Wanjeri-Hasan, D.O. - 2011
Charles Waples, M.D. - 1976
Meredith Warner, M.D. - 1999
Erin Watson, M.D. - 2005
Christina Wee, M.D. - 1994
Barry Wein, M.D. - 1985
David Weinman, M.D. - 1986
Tamara Welch, M.D. - 2004
Johannes Weltin, M.D. - 1976
Christopher Wendel, M.D. - 1978
Jordan Wescott Watson, M.D. - 2014
Caroline Weston Ropiak, M.D. - 2004
Mitchell Whiteman, M.D. - 1983
Kevin Whitlock, D.O. - 2014
Charles Whitney, M.D. - 1990
Scott Wiesen, M.D. - 1986
Richard Wilk, M.D. - 1985
Cy Wilkins, M.D. - 2011

Elizabeth Williams, D.O. - 2014
Edward Williams, M.D. - 1975
Timothy Williams, M.D. - 2004
Jane Williams Moore, M.D. - 1997
Dean Winslow, M.D. - 1976
Robert Wisniewski, M.D. - 1977
Peter Witherell, M.D. - 1991
John Witherell, M.D. - 1994
Colleen Witherell, M.D. - 1994
Alison Witkin, M.D. - 2010
Robert Witt, M.D. - 1981
Richard Wittmeyer, D.O. - 2014
Kevin Wolf, D.O. - 2013
Christopher Wolf, M.D. - 2005
Kelly Wright, M.D. - 2009
Clinton Wrigley, M.D. - 2008
Michael Yaakovian, M.D. - 2004
Akshay Yadhati, M.D. - 2013
Anusha Yeshokumar, M.D. - 2011
Mona Yezdani, M.D. - 2010
John Yindra, M.D. - 1979
Richard Yoon, M.D. - 2006
Robert Young, M.D. - 2001
Dennis Young, M.D. - 1974
Jeanette Zaimas, M.D. - 1991
Elizabeth Zapp, M.D. - 1997
Michael Zaragoza, M.D. - 1987
Christopher Zarraga, D.O. - 2015
Katherine Zarroli, M.D. - 2013
Bethany Ziss, M.D. - 2007
Mark Zolnick, M.D. - 1982
Paul Zukoff, M.D. - 1986
Thomas Zumsteg, M.D. - 1983

DIMER Residents*

Hannah Anderson, M.D.
Jacob Anderson, M.D.
Gulsedef Arslan, D.O.
Haseeb Bajwa, D.O.
Kaitlyn Barkley Melnick, M.D.
Judith Barnett, D.O.
David Barry, M.D.
Isaac Bennett, D.O.
Hamza Bhatti, D.O.
Talha Bhatti, D.O.
Brian Blazovic, M.D.
Brandon Boyer, D.O.
Charles Brodowski, M.D.
Rachel Brown, D.O.
Mark Burgess, D.O.
Brian Calio, M.D.
Alexander Chau, M.D.
Xian Cheung, D.O.
Evan Cohen, D.O.
Ryan Cotto, M.D.
Alicia Cox, D.O.
Stephanie Cramer, M.D.
Marcus Dal Nogore, M.D.
Christine Dang, M.D.
Adam Daniel, M.D.
Angela Debo, D.O.
Courtney Docherty, D.O.
Jeremy Dressler, M.D.
Julia Durante, M.D.
Alexis Esbitt, D.O.
Maura Fahy, M.D.
Meghan Fahy, M.D.
Michele Fascelli, M.D.
Nicole Frerichs, D.O.
Lauren Galinat, M.D.
Julie Gianakon, M.D.
Gerald Gibbons, M.D.
Amanda Grigoli, M.D.
Rica Gueco, M.D.
John Hafycz, M.D.
Katrina Hansen, D.O.
Joshua Harman, D.O.
Heather Hartman, M.D.
Erica Hatch, M.D.
Brittany Heckel, M.D.
Clifford Hegedus, M.D.
Meghan Holliday-Minderlein, D.O.
Madison Houff, D.O.
Chad Hummel, M.D.
Travis Hunt, M.D.
Gabrielle James, M.D.
Shreya Jammula, M.D.
Maciej Klosowski, M.D.

Pavitra Krishnamani, M.D.
Elizabeth Kuhn, M.D.
Patrick Kukulich, M.D.
Sanjay Kulkarni, M.D.
Christine Kurian, M.D.
Abigail Kushner, D.O.
Jared Lander, D.O.
Kristine LaRocca, D.O.
Arooj Latif, D.O.
Philip Lavenburg, D.O.
Victoria Lawn, D.O.
Brian Lee, M.D.
Ryan Lee, M.D.
Harry Lengel, M.D.
Thomas LeNoir, D.O.
Bryan Lerner, M.D.
Philip Lieberman, M.D.
Zachary Magner, D.O.
Padmini Manrai, M.D.
Philip Margiotta, M.D.
Ashley Martin, D.O.
David Matera, D.O.
Kyle McCormick, D.O.
Lindsay McHale, M.D.
James McNinch, M.D.
Isha Mehta, D.O.
Beth Meloro, D.O.
Nina Millman, M.D.
Philip Mintz, M.D.
Christopher Mitchell, M.D.
Jaymin Modi, D.O.
Nidhi Mody, D.O.
Priyanca Mody, D.O.
Fazad Mohamed, D.O.
Angelica Montes, M.D.
Todd Morrison, M.D.
Samuel Needles, M.D.
Amanda Nemecz, M.D.
Jeffrey Oliver, M.D.
Susan Pak, M.D.
Arjun Patel, M.D.
Ramkrishna Patel, M.D.
Needhi Pattani, D.O.
Nithin Paul, M.D.
Lauren Payne, D.O.
Gregory Penny, M.D.
Gabrielle Perrotti, M.D.
Taylor Phillips, D.O.
Torey Roesch, M.D.
Nathaniel Rosal, D.O.
Rebecca Russell, M.D.
Susan Schiff, M.D.
Samir Sethi, M.D.

Karim Shafi, M.D.
Nadia Shobnam, M.D.
Maryanne Shorey, M.D.
Jesse Sinanan, M.D.
Shilpa Singh, D.O.
Andrew Singles, D.O.
Hope Skibicki, D.O.
Lisa Strouss Wallace, M.D.
Stephy Thomas, M.D.
David Truscello, D.O.
Peter Ucciferro, D.O.
Siddardth Umapathy, D.O.
Sagar Vadhar, D.O.
Meredith Vieira, M.D.
Matthew Viercek, M.D.
Kevin Walpole, D.O.
Amanda Walsh, M.D.
Julie Wang, D.O.
Alissa Werzen, M.D.
Christopher West, M.D.
Matthew Wiltshire, M.D.
Hunter Witmer, M.D.
Cullen Worsh, M.D.
Yuchen Yang, D.O.
Victor Ye, M.D.
Andrew Young, D.O.
Joseph Zarraga, D.O.
Benjamin Zussman, M.D.

*As of January 2020. This list is all-inclusive and contains names of inactive, lapsed and deceased individuals.

Current DIMER Students

Sidney Kimmel Medical College

T. Robert Abishek	Samantha Leite
Trevor Aldred	Sara Long
Brigitte Anderson	Lauren Lynch
Elyse Andrews	Priyha Mahesh
Richard Bai	Thomas Marconi
Earl Bampo	Praneeja Matta
Joshua Barton	Anna Melnick
Jessica Beadle	Toru Mihama
Camryn Bernheimer	Kayla Morrell
Andrew Blake	Jeffrey Mu
Mary Blumenfeld	Oriana Pando
Emily Bollinger	Taylor Paskey
Krystina Callahan	Stephanie Perez
Melissa Chai	Kyle Plusch
Keshav Choudhuri	Natasha Qureshi
Noah Christian	Nicholas Rapp
Daniel Courtney	Chelsea Richards
Bryn Cross	Austin Roadarmel
Devon Cross	Emily Romano
Sean Daniels	Erin Royal
Darren D'mello	Harold Salmons
Grayton Downing	Nazanin Sarpoulaki
Frank Duan	Matthew Sikina
Daniel Eddins	Shelby Smith
Umma Fatema	Kathryn Sommers
Megan Feick	Michelle Stickler
Grace Firestone	Christina Stiebris
Ashley Foreman	Jay Subramoney
Henry Gemino	Abhishek Surampudy
Grant Gillan	Rashiqah Syed
Alyssa Givens	Lauren Szeto
Sarah Halbert	Julian Tanjuakio
Georgette Hattier	Olivia Taylor
Kurt Hill	Ana Tegtmeier
Zachary Howell	Shiori Tomatsu
Zubin Hussain	Dunia Tonob
Galicano Kai Inguito	Jasmine Wang
Kathleen Jarrell	Kerith Wang
Nicholas Jennelly	Brian Wogu
Adrienne Johnson	Ashley Wong
Clinton Jordan	Alexander Xu
Varsha Kripalu	Dani Yellanki
Michelle Leach	Peter Zdunek

Philadelphia College of Osteopathic Medicine

Yara Aboubakr Abdelaal	Ethan Kirk
Chelsea Adebisi	Pierce Knox
Megan Aidoo	Florina Kraitner
Farha Ali	Nicole Kushner
Alyssa Alicea	Alexa Lapointe
Robert Anderson	Caroline Lawless
Ariella Anthony	Hanxiong Lin
Omneya Ayoub	Austin Lonski
Bradley Bakst	Saleena Malik
Ayla Bengel	Trevor Maloney
Samantha Bush	Navneet Mann
Alisa Chanchenchop	Anson Marsh
Peter Cloney	Vamsi Matta
Whitney Cochran	Frank Mayer
Sarah Coughlan	Kelsey Mellow
Michelle Cross	Arianna Morton
Andre Cunningham	Benjamin Murray
Thomas DePietro	Nicholas O'Connor
Saurabh Dharmadhikari	Lauren Olivieri
Vincent Fierro	Corey Olsen
Adrienne Fraczkowski	Nirali Patel
Andrew Freeman	Sky Prestowitz
Kathryn Fulda	Nandini Razdan
Olivia Garcia	Vandhana Reddy
Michael Gerges	Taylor Russell
Christine Gibson	Shreya Sakthivel
John Gilligan	Austin Schatzman
Lindsay Gugerty	Gelan Shamloul
Devika Gupta	Danica Smith
Hannah Harrell	Kenneth Staab
Jamie Hedrick	Melissa States
Jarrett James	Michael Suarez
Karanveer Johal	Devin Sullivan
Ryan Johnson	Vishwant Tatagari
Nathan Jones	Robert Taylor
Kyle Joseph	Nathalie Torres
Solomon Kamau	Jacob Valvis
Harshita Kandarpa	Blen Weldekidan
Kristen Kerr	Kathie Wu

Acknowledgments and Thanks

A report such as this, looking back over 50 years, is a significant undertaking. This is especially true where information about former DIMER participants is concerned. The DIMER Board wishes to thank the Delaware Health Sciences Alliance and the Delaware Academy of Medicine / Delaware Public Health Association for their leadership and partnership in developing this report based, in part, on a separate study they independently undertook. In particular, Dr. Omar Khan, Mr. Timothy Gibbs, Dr. Kate Smith, and Ms. Pamela Gardner were instrumental in this work and we are deeply grateful. The DIMER Board acknowledges the pain-staking work undertaken by Thomas R. Ferry and Matthew R. McNeill, BS to compile the information provided in this report.

DIMER

Delaware Institute of Medical Education and Research
Copyright © 2020 Delaware Health Care Commission