

MedShare[®]

Improving the quality of life of people and our planet

2020 Annual Report
Serving the Global Community

On the Cover:

Members of the Pediatric Critical Care team at Montefiore Medical Center in the Bronx send a thank you to MedShare for providing face masks and other essential medical supplies during the COVID-19 pandemic.

4.8
million patients
served

The MedShare Mission:

MedShare is dedicated to improving the quality of life of people, communities and our planet by sourcing and directly delivering surplus medical supplies and equipment to communities in need around the world.

Our Commitment

MedShare is committed to providing assistance to all healthcare organizations and medical professionals regardless of religion, political affiliation, or race. MedShare is steadfast in our obligation to provide high-quality medical supplies and equipment to hospitals and clinics in need.

Our Community

MedShare relies solely on the generosity of individuals, foundations, corporations, and organizations to carry out our mission.

Dear Friends,

This year was unlike any other we've seen in our history. MedShare faced both challenges and opportunities in the midst of the COVID-19 pandemic. We were heartened by the way our supporters, partners, and communities came together to strengthen our efforts to provide relief to health care professionals working to treat patients and contain the COVID-19 pandemic in the U.S. and around the world.

Through our response to COVID-19 as well as our core programmatic efforts, we improved the lives of 4.8 million people in 61 countries, including the U.S., providing \$17 million in aid in our fiscal year 2020. The number of people we positively impacted this year is three times the number we achieved in the previous year.

We delivered more than 12,000 Clean Birthing Kits, surpassing 33,000 CBKs delivered to date, through our Maternal and Child Health program. Additionally, we continued to make progress with our Safe Birth Initiative (SBI), which represents a collaboration with The Coca-Cola West Africa Business Unit and the Nigeria Minister of Health. We've now equipped 8 of 15 public hospitals with high-quality biomedical equipment and supplies, as we partner to reduce maternal and neonatal mortality rates, ensuring that more mothers and babies make it home alive.

MedShare's Biomedical Equipment Training and Repair service plays an essential role in helping to improve quality of care over the long term in the communities we serve. In 2020, we conducted three trainings reaching 550 engineers, technicians, and end-users in the Dominican Republic, Cote D'Ivoire, and Nigeria.

Our disaster relief efforts reached more than 37,000 people in the Bahamas and Venezuela to address two very different types of disasters – one a natural disaster and one a result of political and economic turmoil.

Much of our focus over the final six months of the year was on the COVID-19 pandemic.

At the height of the outbreak, we partnered with hospitals, safety-net clinics, and other nonprofit organizations to provide them with the personal protective equipment (PPE) they needed to protect health care professionals fighting COVID-19 on the front lines and continue to provide health care for underserved communities. In total, we distributed 5.6 million units of PPE to more than 240 health care organizations around the world, including over 220 in the U.S.

We are thankful for the tremendous support of the many donors, partners, supporters, volunteers, and staff who have helped us to advance our mission and impact so many lives in these unprecedented times. We invite you to read more about how we're serving our global community as we work to improve the quality of life of people and our planet.

Sincerely,

Charles Redding
CEO & President,
MedShare

Keith Winn
Chair,
MedShare Board of Trustees

2020 Global Impact

372
medical mission
teams supported

43k
health care
professionals
equipped

158
safety-net
clinics supported

61
countries
served

\$17M
in aid
donated

16k+
volunteers

Maternal & Child Health Program

Bringing Mother and Baby Home Alive

The Safe Birth Initiative (SBI) is a partnership between MedShare, The Coca-Cola West Africa Business Unit, and the Nigeria Minister of Health to improve maternal and neonatal health care in Nigeria. Through the SBI, Federal Medical Center in Ebute Metta, Nigeria received a Phillips ultrasound machine. This is the only ultrasound machine available for pediatric cardiac diagnostics in the hospital.

Soon after the equipment was installed, Dr. Nnenna Kalu used the ultrasound to perform a scan on an infant suffering from cardiovascular complications. In the past, infants experiencing cardiac complications had to be transported to another hospital, increasing the risk of further complications and even death. Thanks to the donation of this ultrasound, Dr. Kalu and other doctors at this hospital are now able to diagnose and treat pediatric patients with cardiovascular issues quickly, helping to ensure that more mothers and their babies are able to make it home alive.

“I want to thank Wesley Medical Center for their donation of a Clean Birthing Kit. The Clean Birthing Kit was of great benefit, since the Public Medical Centers and Maternity Centers currently do not have the supplies and implements necessary for delivery or for a cesarean surgery. In my case, I delivered in “La Caruciena” Maternity Center, and everything in my clean birthing kit was of great use. If I had not received it, I would have had to buy everything on my own.”

- Dayana Torres

Caring for At-Risk Women and Children in Venezuela

Venezuela is in the midst of a health crisis fueled by the ongoing economic and political turmoil rocking the country. As the country faces widespread shortages of medicines, supplies, and equipment, community health organizations are playing a vital role in delivering health care for their communities. One of these organizations is Wesley Medical Center located in Cabudare, Venezuela.

Wesley serves hundreds of families who cannot afford access to quality health care, and they place particular focus on at-risk young women and children. Venezuela saw a 63% increase in infant mortality from 2012-2016, and more than 20% of pregnant women in low-income communities suffer from acute malnutrition. In partnership with Venezuela Now and Wesley Medical Center, MedShare provided Clean Birthing Kits, infant care products, PPE, and other primary care supplies to support their efforts to deliver much-needed health care in their community.

32
countries
served

\$660k
value of donated
supplies

62.5k
patients served

Primary Care Program

Restoring Madeline's Independence

Madeline lives in a rural community in El Salvador. She was born with a congenital disease known as brittle bone disease, which causes her bones to be extremely fragile and fracture easily. In her first 14 years, Madeline suffered multiple fractures and endured numerous surgeries on her legs and feet to give her the ability to walk, which she was finally able to do at age 12.

After gaining the ability to walk with crutches, Madeline was able to become more independent and attend school. However, the constant wear and tear on her crutches caused them to break, and without access to new crutches, her mobility was once again severely restricted. In underserved communities, mobility equipment for children is often in short supply, leading to long wait times for children to receive the equipment they desperately need.

Funter, a nonprofit organization in El Salvador that provides comprehensive rehabilitation services for the community, stepped in to provide Madeline with a new pair of crutches, thanks to a shipment of crutches and other mobility equipment from MedShare that was funded by Food for the Poor. Through this partnership, Madeline was once again able to return to school and participate in activities with her friends.

**"I want to be a doctor
to be able to help others.
I'd also like to travel all over
the world. I will not allow my
disabilities to stop me."
- Madeline Azucena Avalos**

Medical Mission Teams

Partnering to Deliver Critical Care in Honduras

The 403rd Aeromedical Staging Squadron undertook a medical mission and training exercise to Tegucigalpa, Honduras where a 30-member team partnered with the medical staff at the largest public hospital in Honduras to provide life-saving care to the community. Over the course of the two-week trip, the team integrated their capabilities with Hospital Escuela to provide critical care and at the same time, train to ensure deployment readiness for future needs.

One of the patients they treated was an 18-year old boy who was attending a local Christmas village light show with his family when a nearby peaceful protest unexpectedly turned violent. When someone threw a hand-made bomb into the crowd, the young boy was critically injured. The 403rd team worked side-by-side with the Honduran medical staff in a shared learning environment to save the boy's eyesight and his life. He is now able to walk again and is working towards a full recovery.

Through this medical mission trip, this group of Air Force medical reservists was able to positively impact the lives of the patients in the local community, share knowledge and skills with the local medical team, and gain invaluable training for future deployments.

61
countries
served

\$13M
in aid
donated

1M
patients
served

Safety-Net Clinics

“We love the MedShare mission and are grateful to be in this partnership,”

- Annie Stickel, LavaMae

LavaMae

Recognizing that the homeless population often feels invisible and dehumanized, the founder of LavaMae sought to serve these members of the community with an extraordinary level of care. Based in Alameda, California, LavaMae provides mobile hygiene services for people living on the streets of San Francisco. By bringing hygiene and sanitation services directly to the homeless community and treating them with respect and dignity, LavaMae is committed to helping unlock opportunity and rekindle optimism among the homeless population.

MedShare provides PPE and first-aid supplies as well as walkers, wheelchairs, and other medical devices to LavaMae. By partnering with MedShare to secure basic medical supplies, LavaMae is able to make their resources stretch farther to provide high-quality services to as many people as possible in their community. As the need extends well beyond San Francisco, LavaMae also actively partners with other nonprofits, city agencies, and individuals to create sustainable community-based solutions that expand access to mobile hygiene and other street-based services in cities across the U.S. and around the world.

Partner Spotlight: Henry Schein and Owens & Minor

Amplifying our Impact Through Partnerships

When disasters strike, the need for relief is immediate as first responders address urgent needs and begin the process of recovery. Thankfully, our long-standing partners, Henry Schein and Owens & Minor, work closely with us to support our disaster preparedness planning by pre-positioning product so that we have essential medical supplies on hand and are able to provide a rapid response in the aftermath of disasters.

Henry Schein and Owens & Minor have played a role in just about every disaster relief effort that MedShare has led over the last decade. Through regular donations of personal protective equipment and other essential medical supplies, they ensure that we have the supplies necessary to respond to disasters on hand and ready to ship out at a moment's notice.

While disaster preparedness is an important aspect of our partnership, both of these partners' support extends to all of our programs and includes participation on our board and councils as well as volunteer engagements. Their products are considered to be core supplies in health care and are often the products that health care organizations need the most to be able to deliver basic, quality care to the communities they serve.

“At Owens & Minor we are focused on empowering our customers to advance healthcare... We are proud of our partnership with MedShare”

- Will Wiley, Vice President of Global Supply Chain at Owens & Minor

“We are grateful for our relationship with MedShare and pleased to be aligned with an organization that has invaluable expertise in managing, sourcing, and delivering medical supplies and equipment to communities around the world.”

- Jennifer Kim Field, Vice President of Corporate Social Responsibility at Henry Schein, Inc

Disaster Relief Program

Providing Global COVID-19 Relief

When the World Health Organization declared COVID-19 a global health emergency, MedShare responded immediately by partnering with The UPS Foundation to send a shipment of procedural masks to hospitals treating COVID-19 patients in Wuhan, the initial epicenter of the virus. Soon after, thanks to the help of our partners, including The Coca-Cola Foundation, The UPS Foundation, and Herbalife Nutrition Foundation, we sent two additional shipments of masks and isolation gowns to Wuhan and Shanghai.

As the pandemic arrived in the U.S., we quickly pivoted to focus our efforts on supporting hospitals, community clinics, and other nonprofit organizations in Georgia, California, and the New York metropolitan area with PPE and other essential supplies and equipment. Many organizations struggled to procure the supplies that they needed as global demand spiked. MedShare was able to utilize pre-positioned PPE to address the most immediate needs so that health care professionals had the protection they needed to safely treat patients. In total, we donated 5.6 million units of PPE to more than 240 health care organizations in the U.S. and around the world to support the fight against COVID-19.

Bethesda Community Clinic

Bethesda Community Clinic is a nonprofit in Canton, GA that provides low-cost quality health care to uninsured and under-insured residents in Cherokee County. As a small organization, they struggled to find the PPE that they needed to safely care for patients at the same time that they were experiencing an increase in demand for their services. MedShare's support allowed them to remain open and to continue to provide care for those in need in their community without compromising the safety of their patients, staff, and volunteers.

"Thank you for caring for the "little guys" as well as the larger clinics and facilities you serve. We are truly blessed to partner with you!"

- Melissa Belfield, Executive Director, Bethesda Community Clinic

Grady

As one of the nation's leading trauma centers, Grady is committed to caring for the underserved residents of Fulton and DeKalb counties as well as treating patients from across Georgia. In the early days of the pandemic, Grady experienced a surge of critical COVID-19 cases. In response, MedShare partnered with Grady to provide ventilators and PPE needed to care for the large number of patients requiring urgent attention. MedShare's donation of ventilators not only helped Grady through that early surge of the pandemic but has also continued to be used to save the lives of trauma patients.

"MedShare was an invaluable resource when Grady needed it the most... [their] partnership and donation of this vital equipment is truly saving lives and helping to keep Team Grady's healthcare heroes safe."

- Joselyn Butler Baker, President, Grady Health Foundation

11
countries
served

\$3M
in donated
supplies

3.7M
patients
served

Montefiore Medical Center and BronxCare

When New York City was experiencing extremely high COVID-19 case counts, we were able to provide urgently-needed masks and other PPE to two of the hardest hit hospitals in the Bronx: Montefiore and BronxCare. Both of these organizations were experiencing shortages of PPE as they were overwhelmed with patients requiring critical care. This donation helped to provide protection for the medical professionals who were treating COVID-19 patients on the front lines.

“We are so grateful to you for donating these masks to us.”

- Julia Isenberg, Montefiore Medical Center

Seton Medical Center

As COVID-19 cases began to increase in California, Seton Medical Center worked with the State of California to respond to the need for hospital capacity and was designated a COVID-19 Treatment Center. In order to prepare for the potential influx of patients requiring care, Seton had to quickly expand their critical care capacity and inventory of necessary medical supplies and equipment. MedShare partnered with them to provide thousands of surgical masks as well as exam tables, crash carts, and other equipment to Seton to help them prepare to care for patients from across the San Francisco Bay Area.

Global COVID-19 Support

Preston-Werner Foundation Partnership

MedShare and the Preston-Werner Foundation partnered to support the need for health care supplies in developing countries during the COVID-19 outbreak. MedShare provided more than 500,000 units of PPE and other critical supplies to seven existing Preston-Werner Foundation partners. Supplies were sent to Muso in Mali, Integrate Health in Togo, Last Mile Health in Liberia, VillageReach in Malawi, Pivot in Madagascar, Lwala Community Alliance in Kenya, and Partners in Health in Lesotho.

“Despite our efforts to procure PPE, this is the first international shipment we’ve managed to receive. It’s a huge relief to our teams as concerns about PPE running out have been one of the greatest anxieties. Now that COVID-19 is picking up steam in Madagascar in a very real way, the timing couldn’t have been better.”

- Alexis Moisand, PIVOT HR & Finance Officer

“Now that we received better PPE, including more appropriate masks, gloves, and face shields, I feel well equipped and better protected when I go around the community for my home visits. I am more confident in my work helping my community.”

- Afi KPABA, Community Health Worker, Integrate Health

Infectious Disease Control & Prevention Program

Serving the Clarkston, Georgia Community

When the COVID-19 pandemic arrived in the U.S., Ethne Clinic began to see instances of positive tests amongst patients in their clinic. Recognizing that their patients in the Clarkston community typically live in close quarters in multi-generational households, which potentially increases the risk for exposure, Ethne decided to organize a free testing event for their community.

Ethne was able to procure testing kits, and with PPE and other supplies provided by MedShare and several other organizations, they held a two-day free testing event in Clarkston, where they administered 162 tests. What they found is that the prevalence of COVID-19 in the communities they serve was significantly higher than in the county overall.

Since that first event, they've offered testing daily in their clinic and have tested more than 2,500 residents of Clarkston. When one of Ethne's long-time patients noticed that her daughter was ill, she encouraged her to get tested. In addition to providing the initial testing, Ethne monitored her through the course of her infection to recovery. Throughout the journey, Ethne was able to help her manage her chronic illnesses and also provide social support for the whole family.

By working closely with the community, Ethne has been able to build greater awareness for the risks of COVID-19 and encourage safe practices to prevent the spread. In spite of the many challenges that have resulted from COVID-19, organizations came together to work with Ethne and help to support the needs of the community.

“Because of MedShare’s timely and consistent donation of PPE to our clinics, we are able to continue to keep our staff safe as we provide COVID-19 testing and keep our doors open to provide medical care to the community.”

- Esther Kim, Ethne Clinic

48
countries
served

\$2.6M
in aid
donated

224k
patients served

Biomedical Equipment Training & Repair Service

Training in Nigeria

Biomedical equipment is an integral component of health care providers' capability to diagnose, prevent, monitor, and treat diseases and injuries. And yet, for many developing countries, basic biomedical equipment is cost prohibitive, and even when a hospital has the equipment, it can be difficult to access the parts needed to make necessary repairs. Further complicating the situation, technicians often lack the training to repair the highly-specialized equipment.

MedShare repairs and calibrates every piece of biomedical equipment that we provide to health organizations to ensure that it is fully functional and ready to be put to use upon arrival. We go a step further by offering in-depth, hands-on training on how to operate and maintain the equipment and continue to serve as a resource after equipment has been placed to make sure that organizations are able to maximize use of their equipment to improve health outcomes in the communities they serve.

3
countries
served

550
end-users
trained

4.5k
pieces of biomedical
equipment sent

"I'm so fortunate to be the first mother to deliver on this modern delivery bed in Federal Medical Center Owerri... I hope to use it again in my next delivery."

- Grace Ogbonnaya, mother of newborn delivered at FMC Owerri in Nigeria

Financial Statements

MedShare International, Inc. Summary Statement of Activities for the Year Ended June 30, 2020

	Without Donor Restrictions	With Donor Restrictions	Total
Revenue & Support			
Grants and contributions	\$ 4,693,471	\$ -	\$ 4,693,471
Contributions for specific projects	-	2,461,319	2,461,319
Special events, net	394,506	-	394,506
In-kind contributions			
Equipment and supplies	15,400,762	-	15,400,762
Professional services	3,579	-	3,579
Earnings on investments, net	-	5,079	5,079
Other income	9,323	-	9,323
Net assets released from restrictions	1,901,790	(1,901,790)	-
Total revenue and support	22,403,431	564,608	22,968,039
Expenses			
Program expenses	20,766,629	-	20,766,629
Fundraising expenses	1,068,613	-	1,068,613
Management and general expenses	715,483	-	715,483
Total expenses	22,550,725	-	22,550,725
Increase (decrease) in net assets	(147,294)	564,608	417,314
Net assets, beginning of year	19,316,800	3,018,560	22,335,360
Net assets, end of year	\$ 19,169,506	\$ 3,583,168	\$ 22,752,674

Summary Balance Sheet

Assets

Cash and cash equivalents	3,843,682
Receivables	912,968
Inventory	15,865,888
Other assets	210,265
Property and equipment (net)	1,640,666
Endowment	1,183,346
Total assets	23,656,815

Liabilities & Net Assets

Accounts payable and accrued expenses	350,291
Deferred revenue - PPP grant	553,850
Without donor restrictions	19,169,506
With donor restrictions	3,583,168
Total liabilities and net assets	23,656,815

Revenue & Support

Operating Expenses

Board of Trustees:

Fiscal Year 2021

Keith Winn, Chair

Angeline Fife, Past Chair

PDSI

David Kochman, Vice Chair

Henry Schein, Inc.

Tom Hawk III, Secretary

King & Spalding LLP

Dana H. Halberg, CFA, Treasurer

Thomas Asher

The Rich Foundation, Inc.

Ibraheem T. Badejo, PhD

Johnson & Johnson Innovation Center

Kathleen Barksdale

The Rockdale Foundation

Josh Covett

Movement Mortgage

Evan Glover

NCR

Ira Horowitz, MD

Emory University School of Medicine

Kassy Kebede

Cepheus Growth Capital Partners

Pat Salber, MD, MBA

The Doctor Weighs In

Maryjane Stevens

Retired Financial Executive

Mike Tuck

Owens & Minor Halyard Products Division

Sandy Tytel

Sandra and Howard Tytel Family Charitable Foundation

Emeritus Trustees

A.B. Short

MedShare Co-Founder

MedShare CEO & President

Charles Redding

Regional Council Members:

Fiscal Year 2021

Southeast Regional Council

Adam Butler, Co-Chair
CBRE

Robin Chalmers, OD, Co-Chair
Clinical Trial Consultant

David Apple, MD
Shepherd Center

Spring Asher

Angèle Hawkins Barrow
New Hope Enterprises

Carl C. Capelouto, MD
Georgia Urology, PA

Holly Covett
Movement Mortgage

Josh Covett
Movement Mortgage

Kurt Ehlers
Ellinwood + Machado, LLC

Chadd Evans
Altera

Heather Fenton
NewPowerPAC

Natalie Giurato
Cox Enterprises

Carla Haack, MD, FACS
Emory University Hospital

Tom Hawk III
King & Spalding LLP

Sheila Hickson-Curran
Johnson & Johnson Vision

Shaneeta M. Johnson, MD
Morehouse School of Medicine

Adam Kessler
Iberia Bank Commercial Banking

Becca Krumdieck
Northside Hospital

Craig Logan, MD
The Southeast Permanente
Medical Group

Brandon Mark
OXOS Medical

Alawode Oladele, MD
G.I.A.N.T. Non Profit

Jill S. Paris, CPA
Jill S. Paris, LLC

Tim Smith
Northwestern Mutual

Jeff Solomon
Kaila & Solomon Law Group

Michael Sunshine
BAMM Real Estate LLC

Brian I. Wellington, PhD, PE
NewFields

Kristen McDermott Woodrum
BakerHostetler

Northeast Regional Council

Sandy Tytel, Chair
Sandra and Howard Tytel Family
Charitable Foundation

Japhet Aryiku

Deborah DeVerna
Fundtech

Donna Drummond
Northwell Health

John Feerick

Jennifer Kim Field
Henry Schein Inc.

Michael R. Irwin
Citigroup Global Markets Inc.

Cliff Katus, MD

Ginny Knott

Laureen S. Knutsen

Anita MacDougall
Consultant

Phyllis McCready
Northwell Health

Irwin Merkatz, MD
Albert Einstein College of Medicine

Donna K. Raggio, MD

Jacqueline Wasp

Colonel J. Craig White

Western Regional Council

Patricia Salber, MD, MBA, Chair
The Doctor Weighs In

Uday Ayyagari
Ikaso Consulting, LLC

Lorenzo Benedicty
Kaiser Permanente

Shantanu Bhalerou
Cypress Semiconductor

Chris Chan
Chan Investments

Asok Chatterjee
Telecommunications (Retired)

Doug Grey, MD
Kaiser Permanente (Retired)

Paul B. Hofmann, DrPH
Hofmann Healthcare Group

Ara Martin
A5 Advisors, LLC

Zach Miller
Deloitte Consulting Los Angeles

Ann O'Brien
Kaiser Permanente Washington

Andrew Pines
Public Health Institute

Florence Raskin
Healthcare Administration (Retired)

Bill Schechter, MD
University of California, San
Francisco (Retired)

James Schmitz
NBS Technical Services, LLC

Patrice Shepherd, MBA
Sutter Health (Retired)

Paul David Shrader
Ring

Susan Sprunk
Point of View Marketing

Serena Zhou
Google

Volunteer Impact:

30+ Hours

Volunteers are valued members of the MedShare family. The time, energy, and skill that they contribute make it possible for us to sort and prepare large quantities of surplus medical supplies in order to get them to where they are needed the most. Even with the impact of the COVID-19 pandemic, more than 16,000 volunteers gave their time to MedShare through individual and group service in 2020.

Southeast Region

- Shahid Al-Raqib
- Caroline Atherton
- Kailey Balconi
- Patrick Barlow
- Catherine Brown
- Marian Burge
- Beth Caldwell
- Robin Chalmers
- Diane Cortese
- Rob Dandridge
- Bianca Eze
- Samantha Finkelstein
- Angela Galanter
- Adalyn Galanter
- David Gates
- Jane Gole
- Ken Greenwood
- Ravyn Hardwick
- Arthur Hayes
- David Hendricks
- Jack Horvath
- Pat Horvath
- Patricia Hunter
- Ketteria Ingram
- Charlie Jones
- Bryson Jones
- Takia Jones
- Spencer Jones
- Jack Kaufman
- Shelby King
- Pearl Lark
- Yuna Lee
- Anya Mancinelli
- Long Nguyen
- Jack Nolen
- Gigi Obregon
- Brenda Pearson-Alexander

- Huynh Phan
- Tim Ralston
- Brian Reed
- Shari Robinson
- Rock Rock
- Connie Rose
- Joyce Russell
- Carla Schissel
- Mariama Sheriff
- Hettie Smith
- Julie Vanhout
- Bill Vanhout
- Cy Wang
- Bernice Williams
- Janice Yermack

Nassim Nouri
 Serey Tith Leaksmev Nouth
 Serey Chan Leakna Nouth
 Jeannette Parker
 Barry Penner
 Mary Petrofsky
 Matthew Rodriguez
 Diana Rosas
 Jinny Rudd
 Gloria Ruiz
 Kay Ruocco
 Arleen Sakamoto
 Nathan Salcedo-Fernandez
 Sandy Salerno
 Joseph Si
 Emma So
 Carol Stewart
 Bonnie Swyers
 Hailey Tenorio
 Helen Vajk
 Jane Valley
 Kyle Pai Hsuan Wang
 Caren Watson
 Regina Wegener
 Beth Williams
 Maria Williams
 Norma Williams

Northeast Region

Michael Chung
 Chris Hughes
 Mychal Javan
 Ethan Ojeda
 Tyler Ojeda
 Karl Sales
 Brandon Santos
 Fatima Sindhu
 Freddie Sufian

Karen Difrummolo
 Samantha Duenas
 Susan Dyer
 Cynthia Ellis
 Audrey Ewart
 Marsha Felton
 Philip Fischbacher
 Karen Fung
 Barbara Gasparian
 Mary Lou Groff
 Maureen Hall
 JoAnna Hansen-Morton

Alicia Moore
 Kelsey Moore
 Lynn Moreau
 John Morton
 Dottie Moura
 Alana Musante
 Kris Nill-Snow
 Marsha Nishikawa

Western Region

Lya Ackermann
 Lynne Allen
 Rene Amar
 Cynthia Anderson
 Mark Anderson
 Mary Asturias
 Jeanne Ballard
 Flora Bartolome
 Sharn Basi
 William Bautista
 Maurice Baz
 Suseela Bikkina
 Barbara Boylan
 Brian Briseno
 Sharon Brown
 Gail Carter
 Howard Celnik
 Desmond Chee
 Jenny Choi
 Rissa Coplan
 Kathleen Dawson
 Oliver Diamond
 Camille Didas

Camille Harris
 Mary Haupt
 Susanna Ho
 Kathy Lynn Ho
 Fred Honsal
 Kristine Houglet
 Gloria Jancoski
 Nancy Jee
 Fran Jurcso
 Savoy Key
 John Kitts
 Steve Kochly
 Po Yin Kwok
 Karen Lee
 Charlotte Levy
 Andy Ling
 Kay Low
 Kevin Lu
 Nancy Lum
 Mike Lundeen
 Dave Mantooth
 Dolores Martinez
 Nancy Menne
 Rabemah Momanyi
 Jane Montgomery

Financial Donors

Legacy Society

Gifts made through estate planning

Lorenzo Benedicty
 Lewis and Faye Manderson
 Ms. Leda Rapp
 Mr. and Mrs. Glen A. Reed
 Raymond and Marilyn Ruddy
 Dr. Benjamin V. Siegel

Founder's Society

Lifetime cumulative giving of \$1,000,000 +

Coca-Cola Nigeria Equatorial Alpha House
 The Kendeda Fund
 Kimberly-Clark Foundation
 Ministry of Health of Ethiopia
 Sutter Health
 The Coca-Cola Africa Foundation
 The UPS Foundation

Chairman's Circle

\$100,000 +

Blue Shield of California
 Callaway Golf
 Celebrate International
 Delta State Government Nigeria
 Herbalife Nutrition Foundation
 Kaiser Foundation Hospitals Inc
 Henry E. Niles Foundation Inc
 North Point Ministries/Buckhead Church
 Sir Emeka Ofor Foundation
 Philips
 Preston-Werner Foundation
 Samsung Semiconductor Inc
 Skinnycorp LLC dba Threadless
 Sutter Health
 The Coca-Cola Foundation
 The UPS Foundation
 The Walt Disney Company

President's Circle

\$50,000 +

Bishop Entertainment Consult LLC
 J. Bulow Campbell Foundation
 Richard A. Busemeyer Atheist Foundation Inc
 John and Hazel Clendening Center of Hope Hospital LTD
 CommonSpirit
 The Grey Family Foundation
 The Kendeda Fund
 National Association of Investment Companies
 NCR Foundation
 O'Melveny & Myers LLP
 Raymond and Marilyn Ruddy Charitable Fund
 Luci and Stan Sunshine Family Foundation Inc
 The Courts Foundation
 The Rich Foundation Inc
 United Methodist Committee on Relief (UMCOR)
 Van Andel Charitable Fund
 World Vision Canada

Leader's Circle

\$25,000 +

AKT Investment Inc
 Mark Anderson
 athenahealth
 Catholic Health Initiatives
 Mike Dangerfield
 The J. B. Fuqua Foundation
 Global Medical Assistance Inc
 Great Zimbabwe University
 HEALTH + SOLVE LTD
 Health Access Initiative Foundation
 Jackson Healthcare LLC
 Johnson & Johnson
 K-Town Association of Atlanta Inc
 Dr. Berhanu E. Keneda

Ragnar and Laureen Knutsen
 Mimosa Mining Company
 Sue Montgomery
 Northwell Health
 Stillwater Foundation
 The KW Revocable Trust
 The Ludacris Foundation
 The Rockdale Foundation
 Turner Broadcasting System
 Sandra and Howard Tytel
 Women's Tennis Association

Guardian's Circle

\$10,000 +

Alameda County Waste Management Authority
 Salaheldin Abusin
 Thomas and Spring Asher
 Matthew Ausman
 Baccash Family Foundation Inc
 Dr. Ibrahim T. Badejo
 Bancker-Williams Foundation
 The George & Dorothy Babare Family Foundation
 Nancy Barrow

John W. Bloom
 The Mary Allen Lindsey Branan Foundation
 Cascade Foundation
 Chevron
 Cisco
 Josh and Holly Covett
 Crane Foundation Inc
 CURE International
 Emory Healthcare
 Heather Fenton and Richard Ossoff
 Angeline Fife
 Fifth Avenue of Long Island Realty Associates
 Food for the Poor Inc
 Georgia Baptist Health Care Ministry Foundation
 Georgia Institute of Technology
 High Tide Foundation
 HRH Foundation
 The Imlay Foundation Inc
 Michael and Debbie Irwin
 JEC Foundation
 The Jef Jel Project
 The Jhong Family Charitable Fund
 The Kebede Family Foundation

King & Spalding LLP
 Ken Kpobari Miami
 Wendy Lazar
 Irving G. Leon
 Melanie Loo
 Walter E. Miller
 Movement Foundation Inc
 Mr. and Mrs. John R. O'Brien
 Pela
 Pittulloch Foundation
 The Progress Family Foundation Inc
 Reed Family Foundation
 Dr. Patricia Salber and Dr. Dov
 Michaeli
 Henry Schein Inc
 Susan Sprunk
 Ram Sundaram
 The Sweetgrass Foundation
 Tolleson Family Foundation
 UCSF Medical Center
 Keith and Linda Winn

Advocate's Circle

\$5,000 +

Alan and Faye Adler
 AMB Foundation
 APG Consultancy LTD
 Ashner Family Evergreen Foundation
 Baker Hostetler LLP
 Lydia Bishop
 Peter C. Block
 BounceX
 Mary Bruder
 Jonathan Byrum
 Dr. Carl Capelouto
 Fabrice Chouquet
 Clif Bar Family Foundation
 Debley Foundation
 Delta Airlines Caring Crew
 Charles and Renee Evans
 Demian Fitzgerald
 John and Mary Franklin Foundation
 Future Sports Asia Ltd
 Sameer Gandhi
 Amanuel Gobena
 Ashley Gravelee
 Dr. Carla Haack
 William Hardy
 Frederick Hessler and Kathleen
 Mundy Trust
 Dr. Ira Horowitz
 John Horvath
 J. Stephen Hufford Family
 Foundation
 Iberia Bank
 Joseph C. Inman

Lee Ann & Melvin H. Jacobs
 Foundation
 Susan Karp
 Drs. Clifford and Eli Katus
 Kassy Kebede
 Adam and Christie Kessler
 The Thomas M. and Irene B. Kirbo
 Charitable Foundation
 Wendy Lazar
 Boon Khim Liew
 Michael R. Linburn
 Monica Lopez
 Lord's Grace Christian Church
 Mobility Worldwide
 OSIssoft LLC
 Zachary Pandhl
 Henry Paul
 Presidio Network Solutions Inc
 Clay Price
 Sage Foundation
 Jim Sawyer and Preetam Printz
 Schechter Foundation Inc
 Southeastern Council of Foundations
 Staples
 John Stienstra
 Michael and Maya Sunshine
 Terra Family Foundation
 Dr. Samuel Test
 The Stewart Family Charitable Fund
 Bruce W. Thomas
 Tiny Hills Inc
 Tito's Handmade Vodka
 Anne E. Tolleson
 Chaoming Tseng
 Robert Verola
 Edna Wardlaw Charitable Trust

Gertrude and William C. Wardlaw
 Fund
 Jackie and Warren Wasp
 Krubwa Foemi Yves

Sustainer's Circle

\$1,000 +

The Alimanestianu-Maca Family
 Fund
 Sam and Angie Allen
 Eric Amdursky
 American Endowment Foundation
 American Fundraising Foundation
 Nima Amini
 Dr. William A. Ankobiah
 AORN of San Francisco Bay Area
 Aura Aparicio
 Dr. David F. Apple Jr
 Armanino Foundation
 Japhet Aryiku
 Samuel Ashknaz
 Stephanie Atli
 Larry Auerback
 Ayah Foundation
 Uday Ayyagari
 Michael Babic Lamin & Kadie
 Bah Foundation Inc
 Marcia Bansley
 Douglas Beck
 Beech Foundation Inc
 Gustavo Benedicty
 Kurt Berney
 Morey Bernstein Foundation
 Shantanu Bhalerao
 Lydia Bishop

Boston Scientific Corporation
 Mendal Bouknight and Debbie
 LePage
 Candler Broom
 Zach Broome
 Kristin Brown
 Adam Butler
 Ed Cahill Fine Art -Frameworks
 Gallery
 Michael Carrington
 Larry J. Carter
 CBRE
 Leila Chaouki-Juneau
 John Chang
 ChemTreat
 Fei Chen
 Kijoo Choi
 Luis Chung
 Citrix Systems Inc
 Whitney Cline-Mebane
 Cherida Collins Smith
 Pat Covelli Foundation
 Cliff Cranford
 Elizabeth Daly-Dejoy
 J.W. Daniel
 Philip Davis
 Negash Debel
 Irene Devine
 Heather De Valois-Green
 Brian Dietz
 Ruth Dinowitz
 Jay Douglas
 Howard E. Downing
 Donna Drummond
 Michael Dunitz Crisis Foundation Inc
 Brian Dunne
 Epiphany Lutheran Church
 Leo Faddis
 Faith Lutheran Church of Castro
 Valley
 Cristina Farrut
 Atty. John D. Feerick
 Marsha D. Felton
 John Fenchuck
 Sheldon Finkel
 Leonard Fisher
 Robert First
 Meg Fitzpatrick
 Joseph Foltz
 Rutledge Forney
 Hans Frabel
 Deborah Frank
 Rosemary Frederick
 Susan Freeman
 Amelia and Tom Gambino
 Ke Geng
 Georgia Health Foundation

David P. Giannini
 Natalie Giurato
 Global Leadership Initiative
 Evan Glover
 Joel Gossner
 Ryan Graham
 Dwight Grant
 Dennis Green
 Hans E. Hanson
 Brooke Hardy
 Lynn T. Haremski
 Tom D. Harper
 Anne Hathaway
 Tom Hawk III
 David Hirsch
 Dr. Paul B. Hofmann
 Jason B. Holden
 Dr. Ira Horowitz
 Guadalupe Ibarra
 Ibesikpo Asutan Organization Inc
 Frederick V. Iffert
 Susan Igdaloff
 IHRC
 Greg Jacob
 Sisay Jambolla
 Anisa T. Kaicker
 Stella Kamalu
 Al Kao
 John Kappos
 Susan Karches
 Katherine Kaufman
 Ann Kay
 Pat Kennedy
 Adam Kessler
 Carl E. Kessler Family Foundation
 Erik Knutsen
 Bette Kobzeff
 Korean United Methodist Church
 Alvin Lam
 The Robert H. and Anita Q. Lawe
 Foundation
 John Lucas
 Cala Luna
 Dr. Steven N. Luxenberg
 Anita and Richard MacDougall
 Larry & Millie Magid Family
 Foundation
 MagMutual Insurance Company
 Venencia Magnusen
 Howell Mahoe
 Dave Mantooth
 Jessica Margrill
 Marin Community Foundation
 Ara Martin
 The Maas Family Trust
 Mattlin Foundation
 Maurie and Eve

Gay Mayer
 Mary Mayo
 Kristen McDermott Woodrum
 Josh McFarland
 Peter H. McHale
 Russell Medford and Dr. Margaret
 Offermann
 Joanne Miller
 Mills Family Foundation
 Todd Mills
 Richard C. Mitchell
 Jim Morrison
 Baron Mullis
 National Christian Foundation
 Iruka Ndubuizu
 Befekadu B. Negere
 Mark E. Nevins
 Dan Nguyen
 Mark R. Nickel
 Night Shift Merchandise
 Thrive
 Pete Ogilvie
 Overcoming Ministries Inc
 J. Garret Overlook
 John Owen
 Zachary Pandl
 Will Pao
 Nancy Paris
 Paul and Jill Paris
 Angus Parker
 Genie Parker

Helen Perry
 Kyle Peter
 The Peterson Family Foundation
 Phi Gamma Delta
 Andy and Catherine Pines
 Gary Pinsky
 Matthew E. Pohlmann
 Matthew Porter
 Premier Healthcare
 Brandon Rainbolt
 Vijay Ramchandran
 Amy V. Rast
 Charles and Vele Keyata Redding

Paul W. Renaud
 Renaissance Charitable Foundation
 Carl Roberts
 Jeffrey Robertson
 Patricia Robinson
 Robert Rosenthal
 Steven Roser
 Nathan Rushin
 Saint Barnabas Corporation
 Salesforce.org
 Savannah Distributing Company Inc
 Benjamin & Sophie Scher
 Charitable Foundation

Pat F. Shepherd
 Paul David Schrader
 Myles W. Schumer and Anne F. Riney
 Francine Segal
 Dr. Diane Sklar
 Deborah Smith
 Smith & Howard PC
 Richard Smithers
 St. Brendan's Episcopal Church
 Cries Advocacy
 St. John the Baptist Catholic Church
 Mark Stalzer
 A.P. Staples
 Karen Sullivan
 Erin Sutcliffe
 Shep Swindal
 Synchro Functional Foods
 TASC
 TelecomPioneers
 The Aprio Foundation Inc
 The Field Fund
 The First Presbyterian Church
 The Sambol Family Foundation
 The SAP Charitable Fund
 The Sikand Foundation Inc
 Ashley Thekkekara
 Julie E. Tidwell

Mike and Tracy Tuck
 Harold Underhill
 Chris Van Asch
 Francesca Verna
 Frederick Villoutreix
 Vitantonio Foundation
 Paul Vos
 VSP Marchon
 Emmett Walker
 Walker Wallace
 Anthony Wang
 Daniel Wang
 Steve A. Weisbrod
 Amy Williams
 Philip Wirganowicz
 Workday Foundation
 Joyce Yu
 Guta Yadeta
 Liyuan Yao
 Asfaw Yebu

In-Kind Donors

2 A Good Cause, Inc.
 A & R Electronics
 Aberdeen Place Hospice
 Acelleron
 ACWC
 Advance Urology
 Advocates for World Health
 Airlink
 Agiliti Health
 AK Medical
 Alamada County HI-ICO
 Alameda Hospital
 Alegis Care
 Alexander's Mobility Services
 All Food and Candy
 Alta Bates Summit Medical Center
 Amazon.com
 American Cancer Society
 Ampath
 Ample Scientific, LLC
 Arena Family Dentist
 ASP Global
 AT&T Southside Pioneers
 Atlanta Heart Specialists
 Atlanta Medical Center
 Atlanta Skin Cancer Center

Bay Valley Medical Group
 BD - Bard Urological
 Beauty Supply Inc.
 Behind the Mask
 Bensimon Center
 Berkeley Public Health Clinic
 Berkely Free Clinic
 BlueShield of California
 Boron Medical Inc.
 Boston Scientific
 Calmoseptine, Inc.
 Cancer Treatment Centers of
 America
 Cartersville Medical Center
 Castro Valley Pediatrics
 Center for Endometriosis
 Center of Hope Hospitals LTD
 Chadron Community Hospital
 Childrens Healthcare of Atlanta
 City of Bellingham
 City of San Leandro
 Clara's House
 Clarkston Community Health Center
 Community Hospital of Monterey
 Coram Specialty Infusion Services
 Coweta Samaritan Clinic

Craig Hospital
 Crutches 4 Kids
 CUACE
 CURE International
 D&H Medical Supply
 DePuy Synthes
 Diagnostic Radiology
 Dignity Health
 Distribution Cooperative Inc
 DOCHS - O'Connor Hospital
 Donna DiCenzo
 Dougherty Valley High School
 Dr. Arnold G. Werschky
 Dr. Carl Cricio MD
 Dr. Charles S. Hill
 Dr. Claire Kimmel
 Dr. Daryl Boffard
 Dr. Debra Rosenzweig
 Dr. Frances Dickinson McMullan
 Dr. Henri Brown
 Dr. Herman Donatelli
 Dr. James C. Yee
 Dr. Kathryn Wagner
 Dr. Martin Klahr
 Dr. Michael Betsy
 Dr. Rachel West
 Dr. Raj Pal
 Dr. Raymond K Chan
 Dr. Richard Livernois
 Dr. Steven Yeh
 Eastside Spine & Injury
 El Camino Hospital
 Electronic Arts
 Embddied Psychotherapy
 Emory Healthcare
 Encompass Group
 Ethne Health
 Ethnic Health Institute
 Eveready First Aid
 Evo Innovations
 FIGSFiji Med-Aid
 Flexport International LLC
 Golden Gate Urology
 Good Samaritan Health Center
 Good Samaritan Hospital
 Grady Health System

GRAIL, Inc.
 Green Gear Supply Company
 Gynecology Obstetrics
 Halyard Health
 HCA Healthcare
 HealthTrust
 Heart to Heart International
 Henry Schein
 Hill-Rom
 Hills Eye Clinic
 Hope Clinic Vaccine Center
 Hospital for Special Surgery
 Ichan School of Medicine Mt. Sinai
 IMT Associates
 Inogen Inc.
 Intown Family Practice & Sports Med
 Iron Mountain
 Ivy Rehabilitation
 Johnson & Johnson
 Kaiser Permanente
 KCI USA Inc.
 Keck School of Medicine
 Kimberly Clark
 Laurel Fertility Care
 Lawrenceville Surgery Center
 ManaMed
 Marin General Hospital
 Marin Medical Equipment Recyclers
 Marin Specialty Surgery Center
 Marketlab, INC
 Maternal Gynerations
 Max Health Medical
 McKesson
 Medical Direct Club
 Medline Industries Inc.
 Memorial Sloan Kettering Cancer
 Center
 Menlo Park Surgical Hospital
 Mercy Medical Center
 Metro Vascular, PC
 Mid Peninsula Urology Clinic
 Midmark Corporation
 Midwest Biologics
 Mission Brain
 Mobility Worlwide
 Molnlycke Healthcare

Mount Vernon Premier Care LLC
 National Home Health
 Nebraska Heart Hospital
 New England Fertility Institute
 New Milford Area Rotary
 New York Presbyterian Hospital
 Non-Linear Systems
 North Atlanta Orthopedic Surgery
 Center
 North Coast Medical
 North Fulton Regional Medical
 Center
 Northpoint Washington
 Northside Hospital
 Northside Hospital Gwinnett
 Northwell Health
 NYNAPC
 Operation Rainbow
 Optim LLC
 Order of Malta Clinic
 Owens & Minor
 Pain Institute
 PCR Oncology
 Peachtree Orthopedics
 Peachtree Presbyterian Church
 Pharmacy Cleanroom Supply
 PharMerica Seattle Premier
 Philips Healthcare
 Piedmont Healthcare
 Posh Pushers
 Prepak Products
 R Ventures Medical
 Reno Sparks Tribal Health Center
 Restoring Vision
 Resurgens Orthopedics
 Ridge Physical Therapy
 RoadEX America Inc.
 Rochester Medical Missions
 Rodgers Dermatology
 Roots Community Health Center
 Rorbert Wood Johnson Barnabas
 S-4 Technologies
 San Francisco General Hospital
 Savemart Pharmaceutical
 Sean Alston Special Needs Trust
 Serve Haiti
 Share the Care Napa
 Shepherd Center
 Sima Medical & Cosmetic Clinic
 Skyline College Surgical Tech Program
 Southern Regional Medical Center
 St. Francis Medical Center
 St. Joes Home Health
 St. Justin Church
 St. Mary's Medical Center
 St. Raymond Catholic Church
 Standard Textile

Stanford
 Stanford Health Care
 Stanford Medical Center
 Statue Cruises
 Stryker Endoscopy
 SummitStone Health Partners
 Surplus Medical Supply
 Sutter Health
 Tanauan Leyte Assumption
 Foundation
 Texas Health Supply
 Texas Institute for Surgery
 The Clive Barnes Foundation
 The Walt Disney Company
 Therapeutic Dimensions
 Tigers Logistics
 Total Care Practice
 Trans Alliance Med & Drugs
 UCSF Health
 United Ostomates of NJ
 University of Vermont Medical
 Center
 UPS
 Urology of Greater Atlanta
 USC Surgical Skills Training
 ValleyCare Health
 Visalia Industrial Medicine
 Walgreens

Washington Hospital Healthcare
 WellStar Health System
 Western Maryland Health System
 Wilton Surgery Center
 Wisemen Clinical
 Woodland Dignity Clinic
 World Medical Relief African Partners
 World Vision
 ZRG Medical

Em's Clinic provides essential health care for the Kibaale District community in Uganda.

Get involved and donate at www.medshare.org

National Headquarters & Southeast Volunteer & Distribution Center

3240 Clifton Springs Road
Decatur, GA 30034
770.323.5858

Northeast Region Volunteer & Collection Center

701 Penhorn Avenue, Unit #3
P.O. Box 2075
Secaucus, NJ 07096
201.866.6090

Western Region Volunteer & Distribution Center

2937 Alvarado Street
San Leandro, CA 94577
510.567.7070

@MedShareMission

@MedShareOfficial

@MedShare