

Tampa General Hospital POLICY & PROCEDURE

Organizational **Hospital** **Ambulatory Services** **Departmental**

Title: RC 107 Financial Assistance & Charity Care

Original Issue Date: June 2013

Number: RC 107

Page: 1 of 4

Revision Date: September 2019

Originating Department: Revenue Cycle

Approved by: John Touchton, Chairman of the Board
Anthony Escobio, VP Revenue Cycle

OVERVIEW

Tampa General Hospital (TGH) provides, without discrimination, necessary medical care regardless of the patient's ability to pay for services. Charity care is available to patients who qualify under this policy. Underinsured and uninsured patients who do not meet charity guidelines may qualify for discounted care. This policy addresses only the most common situations that may arise, and it is not intended to be all-inclusive.

Accordingly, this written policy:

- Includes eligibility criteria for financial assistance – free and discounted (partial charity) care
- Describes the basis for calculating discount amounts to patients eligible for financial assistance under this policy
- Describes the methods by which patients may apply for financial assistance
- Describes how TGH will widely publicize the policy within the community served by the hospital
- Limits the amounts that TGH will charge for emergency and other medically necessary care provided to individuals eligible for financial assistance to the amount generally billed for medically necessary care.

Please note that this Financial Assistance Policy is only applicable to TGH. Independent physicians may or may not offer financial assistance or discounts.

ELIGIBILITY CRITERIA

After an assessment of medical necessity and financial ability, TGH may provide free or discounted care to patients who qualify for financial assistance under this Policy. TGH will follow standard procedures in determining eligibility for financial assistance and in collecting on delinquent patient accounts as follows:

Medical Necessity

- *EMTALA*

Any patient seeking care for an emergency medical condition [within the meaning of section 1867 of the Social Security Act (42 U.S.C. 1395dd)] at a TGH hospital facility shall be treated without discrimination and without regard to a patient's ability to pay for care. TGH shall operate in accordance with all federal and state requirements for the provision of emergent health care services, including screening, treatment and transfer requirements under the federal Emergency Medical Treatment and Active Labor Act (EMTALA).

- *Other Medically Necessary Services*

**TAMPA GENERAL HOSPITAL
POLICIES & PROCEDURES**

Organizational **Hospital** **Ambulatory Services** **Departmental**

Title: RC 107 Financial Assistance & Charity Care

Page: 2 of 4

In addition to services provided pursuant to EMTALA, TGH will extend free or discounted care to eligible individuals for other medically necessary services as provided herein. Medical necessity will be determined by TGH.

Financial Ability - Generally

If a patient's household income, adjusted for family size, retrospectively and prospectively for the six months from the determination is less than or equal to 200% of the current Federal Poverty Guidelines (FPG), then the patient is eligible for a 100% reduction of any unpaid balance. If the patient's household income, adjusted for size, is between 200% and 400% of the FPG, the patient shall be eligible for a discount that is annually calculated using a "look back"¹ method, unless the patient qualifies for catastrophic consideration pursuant to the following paragraph.

Financial Ability – Catastrophic

Notwithstanding the foregoing paragraph, if a patient's household income, adjusted for family size, retrospectively and prospectively for the six months from the determination is less than or equal to 400% of the current FPG and charges from TGH exceed 25% of the patient's annual household income, then the patient is eligible for a 100% reduction of any unpaid balance.

OTHER ELIGIBLE BALANCES

Patients eligible for Medicaid or other indigent care programs (i.e. HCHCP) may be eligible for free or discounted care for non-covered services (including charges for days exceeding any length of stay limit). Denials of Medicaid, Medicaid HMO or HCHCP services will also be eligible for charity as long as the patient meets the eligibility criteria for Medicaid, HCHCP or financial criteria for free care as defined in this policy.

COOPERATION

Patients who seek financial assistance from TGH, whether for free or discounted services, must, upon reasonable request, cooperate with TGH's staff in determining their eligibility for financial assistance and applying for governmental assistance when in TGH's reasonable judgment the patient is capable of cooperating.

NON- ELIGIBILIGY SERVICES AND BALANCES

Financial assistance will not apply to the following services or patient responsibilities:

- Services and procedures not covered by a patient's insurance unless deemed necessary by TGH Medical Staff to treat an emergency medical condition under EMTALA and/or Florida law
- Cosmetic procedures that are not medically necessary

¹ Look-back method

- A realization rate is based on actual claims paid to hospital by Medicare fee-for-service, Medicare Advantage together with all private health insurers paying claims
- Calculated by multiplying gross charges by the Amounts Generally Billed (AGB) percentage
- Must calculate AGB percentages no less than annually by dividing sum of certain claims paid by sum of associated gross charges
- Must begin applying AGB percentages by 45th day after end of 12-month period used in calculation
- May calculate one average AGB percentage for all emergency and medically necessary care or multiple AGB percentages for separate categories of care

² Currently any drug is considered a "High Cost Drug" if the cost to TGH exceed \$1,000 per unit does, which amount will be adjusted for inflation on an annual basis.

**TAMPA GENERAL HOSPITAL
POLICIES & PROCEDURES**

Organizational **Hospital** **Ambulatory Services** **Departmental**

Title: RC 107 Financial Assistance & Charity Care

Page: 3 of 4

- Balances payable by insurance or other third parties such as Medicare, Medicaid, automobile insurance, worker's compensation, or liability insurance
- Ventricular Assist Devices
- Transplants
- Bariatric procedures, education programs and nutritional supplements
- Elective procedures for patients residing outside Hillsborough County, Florida
- High Cost Drugs² unless necessary to treat an emergency medical condition under EMTALA

DETERMINATION AND SCREENING PROCESS

There are two methods for patients to qualify for Financial Assistance under this Policy: presumptive eligibility (see below) and completion of the TGH Financial Assistance application, a copy of which is attached (Form H-40). Patients seeking financial assistance will be requested to complete the forms and return them by mail or in person to a Financial Assistance Specialist (TGH Room No. A-190). Note that Medicare beneficiaries do not qualify for presumptive eligibility. The TGH Financial Assistance application is updated annually to reflect changes to Federal Poverty Income Guidelines.

Patients who appear to qualify for government assistance will be offered courtesy assistance with the government assistance application process. Uninsured or underinsured patients will be asked to complete a Financial Assistance Application either at the time of registration or within 60 days of the date of service. If a patient is physically and mentally able to engage in the government assistance application process and refuses to do so, TGH may either declare the patient "presumptively eligible" or after written notice to such patient with a 30 day opportunity to cure, deny such patient any discount to which the patient may have been entitled to under this Policy. Financial assistance counseling communication will be clear, concise and considerate of the patient and family members and offered without charge.

In addition to income and family information, the patient may be required to provide proof of employment. Some patients may also be asked to provide additional information about their assets, monthly expenses, and any other resources to pay for their care. TGH may obtain a credit and assets check on completed and incomplete applications for financial assistance. TGH may deny financial assistance if TGH determines a patient has sufficient assets to pay for his or her care.

Upon a patient's request, determination of eligibility or denial of financial assistance will be communicated to the responsible party within 30 days of receipt of all required documentation. If a patient qualifies for financial assistance, this determination will remain active for one year, unless his or her ability to pay improves during the 12-month period. Approved patients with older accounts will be considered for financial assistance on accounts going back one year from the determination date. Absent extraordinary circumstances, as determined by TGH in its sole discretion, accounts older than one year from the determination date will not be considered for financial assistance.

The granting of financial assistance shall be based on an individualized determination of financial need and medical necessity, and shall not take into account age, gender, race, social or immigrant status, sexual orientation or religious affiliation.

PRESUMPTIVE ELIGIBILITY

Patients may be eligible for a discount of the full unpaid balance in the absence of a completed Financial Assistance Application Form if the patient meets one or more of the following:

- Is homeless
- Is deceased and has no known estate able to pay medical bills
- Is currently eligible for Medicaid and/or Hillsborough County Health care Plan, but was not at date of service
- Is eligible to receive benefits from a governmental agency as the victim of a violent crime of sexual assault and the treatment is related to the violent crime or sexual assault
- Based on credit and assets check performed by TGH, a patient likely has a family income of no more than 200% of the FPG and has insufficient assets to pay for his or her care

**TAMPA GENERAL HOSPITAL
POLICIES & PROCEDURES**

Organizational **Hospital** **Ambulatory Services** **Departmental**

Title: RC 107 Financial Assistance & Charity Care

Page: 4 of 4

TGH may deem a patient to be presumptively eligible for financial assistance at any time, based on the information then available to TGH; provided, however, any insured patient will not be eligible for presumptive eligibility for Financial Assistance until at least 150 days after such patient has been discharged from TGH. In compliance with federal law, TGH will obtain independent income and resource verification for Medicare beneficiaries.

RELATIONSHIP TO COLLECTIONS AND BILLING POLICY

TGH maintains a separate policy outlining its billing and collection procedures. In accordance with its Billing and Collections Policy, TGH will not engage in, nor will it authorize its collection agency to engage in, extraordinary collection actions without verifying that patients have been given the opportunity to apply for financial assistance.

COMMUNICATION OF THE AVAILABILITY OF FINANCIAL ASSISTANCE WITHIN THE COMMUNITY

Notification about financial assistance available from TGH shall be disseminated by TGH to the community by various means, which may include, but are not limited to, publishing this Policy on the TGH website, placing posters around the hospital, and making brochures available at all patient registration areas.

REGULATORY REQUIREMENTS

In implementing this Policy, TGH will comply with all other federal, state, and local laws, rules, and regulations that may apply to activities conducted pursuant to this Policy. TGH Form F-292 provides a summary of the financial assistance programs available at TGH.

RETROACTIVITY

TGH will apply this Policy on a retroactive basis for patients with outstanding account balances on the date of adoption of this Policy, as amended.

LIST OF PROVIDERS

This Financial Assistance Policy applies only to TGH. A list of providers who may provide services at TGH is attached hereto as Appendix A. Please note that the providers listed are not required to comply with this Financial Assistance Policy.

AVAILABILITY OF FORMS AND POLICY

Copies of the Financial Assistance Policy, including the List of Providers and application forms will be made available upon request and without charge by contacting a Financial Assistance Specialist at (813) 844 - 8084 or by submitting a written request to:

Tampa General Hospital
Post Office Box 1289
Tampa, Florida 33601-1289
Attn: Financial Assistance Department

The Financial Assistance Policy, including the List of Providers and related documents can be downloaded from TGH.org.

All documents are available in both English and Spanish.

TGH's Financial Assistance Specialist is also available to answer any questions about this Policy. This Policy, with the amendments noted herein, will be effective October 1, 2018.

The providers listed below follow the hospital's financial assistance policy.

Last Name	First Name	Title	Primary Specialty Description
Bowers	Victor	MD	Transplant Surgery (Abdominal)
Weston	Mark	MD	Cardiology Transplantation (Non-surgical)
Berman	Peter	MD	Cardiology Transplantation (Non-surgical)
Warner	Elizabeth	MD	Internal Medicine
Rinde-Hoffman	Debbie	MD	Cardiology Transplantation (Non-surgical)
Houston	Sally	MD	Infectious Disease
Rattes	Max	MD	Cardiovascular Disease
Sommers	Keith	MD	Cardiothoracic Surgery
Kronsnoble	Kristin	PhD	Clinical Psychology
Perron	Vincent	MD	Geriatric Medicine
Bautista-Ocampo	Emma	MD	Internal Medicine
Poblete	Sarah	MD	Internal Medicine
Jasko	Daniel	MD	Family Medicine
Huang	James	MD	Transplant Surgery (Abdominal)
Ramiro	Lucila	MD	Internal Medicine
Thomas	Joyce	MD	Internal Medicine
McCain	Jennifer	PsyD	Clinical Psychology
Muhammad	Adnan	MD	Hepatology Transplantation (non-Surgical)
Spoor	Lori	DO	Family Medicine
Pearson	Heidi	MD	Transplant Surgery (Abdominal)
Kumar	Siva	MD	Cardiology Transplantation (Non-surgical)
Kemmer	Nyingi	MD	Hepatology Transplantation (non-Surgical)
Chang	Peter	MD	Hospital Medicine
Ramirez	Maya	PhD	Clinical Psychology
Acree	Angelica	PhD	Clinical Psychology
Arroyo	Luis	MD	Cardiology Transplantation (Non-surgical)
Mackie	Benjamin	MD	Cardiology Transplantation (Non-surgical)
Albers	Christopher	MD	Hepatology Transplantation (non-Surgical)
Miranda-Usua	Yamil	MD	Family Medicine
Wiles	Lindsay	MD	Family Medicine
Espinoza	Daniel	MD	Family Medicine
Persons	Patress	MD	Internal Medicine
Roberson	Cheryl	MD	Family Medicine
Talton-Williamson	Stephanie	MD	Internal Medicine
Sauer Choe	Nadia	DO	Internal Medicine
Sharma	Tanuja	MD	Family Medicine
Williamson	Nicole	PhD	Clinical Psychology
Kolanko	Elzbieta	MD	Family Medicine
Walgampaya	Dakshina	MD	Internal Medicine
Ellis	Sandra	MD	Internal Medicine
Agrawal	Saurabh	MD	Hepatology Transplantation (non-Surgical)
Vinson	Mary	DO	Cardiothoracic Surgery
Watson	Robert	MD	Transplant Surgery (Abdominal)
Porubsky	Marian	MD	Transplant Surgery (Abdominal)

The providers listed below follow the hospital's financial assistance policy.

Last Name	First Name	Title	Primary Specialty Description
Lohrbach	Bonnie	MD	Family Medicine
Spielberg	Sheena	MD	Internal Medicine
Syed	Rashid	MD	Hepatology Transplantation (non-Surgical)
Chermak	Rebecca	PsyD	Clinical Psychology
Rajkumar	Jennifer	MD	Family Medicine
Ransom-Flint	Terry	PhD	Clinical Psychology
Dhanireddy	Kiran	MD	Transplant Surgery (Abdominal)
Feliberti	Jason	MD	Cardiology Transplantation (Non-surgical)
Malespin	Miguel	MD	Hepatology Transplantation (non-Surgical)
Karabetian	Christy	PhD	Clinical Psychology
Machado-Denis	Christine	PsyD	Clinical Psychology
Wang	Chloe	MD	General Surgery
Parke	Elyse	PhD	Clinical Psychology
Subramanian	Vijay	MD	Transplant Surgery (Abdominal)
Clement	Lacey	PhD	Clinical Psychology
Silverman	Sarah	PsyD	Clinical Psychology
Betancourt Hurtado	Jessica	MD	Endocrinology, Diabetes & Meta
Fishalow	Jaclyn	PsyD	Clinical Psychology
Reino	Diego	MD	Transplant Surgery (Abdominal)
Pawloski	John	MD	Hematology & Oncology
Weinstein	Seema	PhD	Clinical Psychology
Leib	Sherry	PhD	Clinical Psychology
Mendoza	Michael	PsyD	Clinical Psychology
Fulcher	Jennifer	PhD	Clinical Psychology

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Abady	Robert	DPM	Podiatry
Abbas	Ali	MD	Gastroenterology
Abed	Firas	MD	Nephrology
Abel	Naomi	MD	Physical Medicine & Rehabilitation
Abel	Erika	MD	Hospital Medicine
Abou-Samra	Muhammad	MD	Cardio-thoracic Anesthesia
Abouzied	Amr	MD	Hospital Medicine
Abraham	Nicholas	MD	Hospital Medicine
Abrahan	Dennrik	MD	Pediatric Critical Care Medicine
Ackerman	Ivan	MD	Pulmonary Disease & Critical Care
Acs	Geza	MD	Pathology
Adami	Ryan	DO	Hospital Medicine
Adeyemi	Oluwagbemiga	MD	Anesthesiology
Afridi	Salim	MD	Urology
Agazzi	Siviero	MD	Neurological Surgery
Aguiar	Joseph	MD	Hand Surgery (Plas)
Ahed	Jabeen	DO	Anesthesiology
Ahmadian	Amir	MD	Neurological Surgery
Ahmed	Junaid	MD	Nephrology Transplantation (Non-Surgical)
Ahson	Minal	MD	Hospital Medicine
Al Sawah	Entidhar	MD	Obstetrics & Gynecology
Albakri	Erfan	MD	Neurology
Albrink	Michael	MD	General Surgery
Aldana Campos	Martin	MD	Nephrology Transplantation (Non-Surgical)
Alfaro	Carmen	MD	Pediatrics
Al-Halawani	Monther	MD	Endocrinology, Diabetes & Meta
Al-Hassani	Yasir	MD	Hematology & Oncology
Alikhani	Puya	MD	Neurological Surgery
Alkire	Mark	MD	Cardiothoracic Surgery
Allen	Kyle	MD	Otolaryngology & Head & Neck Surgery
Almahasneh	Firas	MD	Interventional Cardiology
Al-Nakshabendi	Imad	MD	Gastroenterology
Alomar	Mohammed	MD	Cardiovascular Disease
Alrabaa	Sally	MD	Infectious Disease
Alvarez	Alonso	MD	Urology
Alvarez	Michael	DO	Pulmonary Disease & Critical Care
Alveranga	Denise	MD	Nephrology Transplantation (Non-Surgical)
Alvior	Jonathan	MD	Hospital Medicine
Amin	Ushtar	MD	Neurology
Amis	Jacqueline	MD	Obstetrics & Gynecology
Anand	Amrat	MD	Anesthesiology
Anderson	William	MD	Sleep Medicine

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Anderson	Scott	MD	Diagnostic Radiology
Anderson	Matthew	MD	Gynecologic Oncology
Andrade	Edgard	MD	Pediatric Neurology
Aneja	Parul	MD	Infectious Disease
Antonyrajah	Bernadette	MD	Pediatric Critical Care Medicine
Ao	Jingjing	MD	Pediatrics
Aponte	Luis	MD	Plastic Surgery
Aponte	Leyla	MD	Internal Medicine
Aradi	Stephen	MD	Neurology
Arehart	Eric	MD	Neurology
Armaghani	Sheyan	MD	Orthopaedic Surgery
Armanious	Mark	MD	Neurology
Armstrong	Paul	DO	Vascular Surgery
Arnaoutakis	Demetri	MD	Otolaryngology & Head & Neck Surgery
Arnold	Justin	DO	Emergency Medicine
Arrillaga	Frances	MD	Pediatric Cardiology
Arroyo	May	MD	Pediatric Pathology
Arslanagic	Adnan	MD	Hospital Medicine
Asante-Korang	Alfred	MD	Pediatric Cardiology
Ashmeade	Terri	MD	Neonatal-Perinatal Medicine
Assad	William	MD	Radiation Oncology
Atigre	Philip	MD	Hospital Medicine
Augereau	J.	MD	Anesthesiology
Auguste	David	DPM	Podiatry
Aust	Timothy	MD	Hospital Medicine
Ayala	Irmel	MD	Pediatric Hematology-Oncology
Ayer-Cole	Jawan	MD	Hematology & Oncology
Ayestaran Cassani	Frank	MD	Pediatric Nephrology
Ayyala	Ramesh	MD	Ophthalmology
Babu	Keshava	MD	Pediatric Cardiology
Baddoura	Naji	MD	Plastic Surgery
Bahij	Ghizlane	MD	Radiology
Bailey	Charles	MD	Vascular Surgery
Bajric	Jasmina	MD	Ophthalmology
Baker	Marisa	MD	Obstetrics & Gynecology
Baker	Mark	MD	Urology
Baker	Teresa	MD	Psychiatry
Balakrishnan	Maya	MD	Neonatal-Perinatal Medicine
Balazs	Zsolt	MD	Cardio-thoracic Anesthesia
Baldwin	Erin	MD	Vascular Surgery
Baliga	Rajendra	MD	Nephrology Transplantation (Non-Surgical)
Balis	Gene	MD	Neurological Surgery

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Ballal	Natraj	MD	Pediatric Cardiology
Bandyopadhyay	Debabrata	MD	Pulmonary Disease & Critical Care
Bandyopadhyay	Subhankar	MD	Pediatric Emergency Medicine
Bankole	Olayinka	MD	Internal Medicine
Baran	Gregg	MD	Neuroradiology
Barnett	Zachery	DPM	Podiatry
Barnett	Rebecca	MD	Anesthesiology
Baron	Matthew	MD	Hospital Medicine
Barrazueta	Gustavo	MD	Hospital Medicine
Barris	Joanna	DO	Hospital Medicine
Barron	Shaara	MD	Pediatrics
Barror-Levine	Jennifer	PSY	Clinical Psychology
Bartels	Loren	MD	Otolaryngology & Head & Neck Surgery
Basile	John	MD	Cardio-thoracic Anesthesia
Bassaly	Renee	DO	Urogynecology
Bassil	Claude	MD	Nephrology
Batas	Venerando	MD	Physical Medicine & Rehabilitation
Bayrak	Sinehan	MD	Otolaryngology & Head & Neck Surgery
Bazzi	Hadi	DO	Diagnostic Radiology
Beard	Abigail	MD	General Surgery
Beau	Jullian	MD	Emergency Medicine
Beba Abadal	Kanita	MD	Neurology
Becsey	Attila	MD	Critical Care Anesthesiology
Belli	Erol	MD	Transplant Surgery (Cardiothoracic)
Belogolovkin	Victoria	MD	Maternal & Fetal Medicine
Beltran Garcia	Luis	MD	Nephrology Transplantation (Non-Surgical)
Beltroy	Eduardo	MD	Pediatric Gastroenterology
Benbadis	Selim	MD	Neurology
Beninger	Francis	MD	Plastic Surgery
Benjamin	Suzanne	MD	Emergency Medicine
Bennett	Robert	MD	Colon & Rectal Surgery
Bennett	Jennifer	MD	Cardiovascular Disease
Bergamo	Dale	MD	Pediatric Infectious Diseases
Berger	Craig	MD	Ophthalmology
Berk	Lawrence	MD	Radiation Oncology
Berlowitz	Michael	MD	Interventional Cardiology
Bernard	Joshua	DPM	Podiatry
Bernasek	Thomas	MD	Hip and Joint Surgery
Bernus	Anna	MD	Pediatric Cardiology
Betzu	Robert	MD	Cardiovascular Disease
Beyer	Paul	DPM	Podiatry
Bezchlibnyk	Yarema	MD	Neurological Surgery

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Bezerra	Hiram	MD	Interventional Cardiology
Bhakta	Rahul	MD	Hospital Medicine
Bhalani	Viraj	MD	Nephrology
Bhaleeya	Swetangi	MD	Ophthalmology
Bhandare	Sunita	MD	Pediatric Critical Care Medicine
Bingham	Christopher	MD	Hospital Medicine
Birau	Michael	DPM	Podiatry
Bishawi	Maram	DO	Emergency Medicine
Blackmon	Billy	MD	Diagnostic Radiology
Blanco	Michelle	MD	Pediatrics
Boggs	Ryan	MD	Pediatric Cardiology
Bonilla	R.	MD	Internal Medicine
Bono	Frank	DO	Orthopaedic Spine Surgery
Boyev	Kestutis	MD	Otolaryngology & Head & Neck Surgery
Bradley	Timothy	MD	Pediatrics Orthopaedic Surgery
Bradshaw	Anthony	MD	Neurology
Brady	Patrick	MD	Gastroenterology
Braley	Katherine	MD	Pediatric Cardiology
Breitberg	Andrew	DO	Hospital Medicine
Breznau	Daniel	MD	Family Medicine
Brinn	Nathan	MD	Hospital Medicine
Brock	Charles	MD	Pain Medicine
Brown	Alyssa	MD	Obstetrics & Gynecology
Brown	Joseph	MD	Plastic Surgery
Brown	Amy	MD	Obstetrics & Gynecology
Brown	Haywood	MD	Obstetrics & Gynecology
Bruder	Karen	MD	Obstetrics & Gynecology
Brun	Francisco	MD	Pulmonary Disease & Critical Care
Buchanan	Dallas	MD	Plastic Surgery
Bueller	Hope	MD	Otolaryngology & Head & Neck Surgery
Buhari	Mudathiru	MD	Infectious Disease
Bui	Phuong	MD	Cardio-thoracic Anesthesia
Bukkapatnam	Raviender	MD	Urology
Burgin	William	MD	Neurology
Burton	Tracy	MD	Pediatrics
Buscaino	Kristina	DO	Urology
Busciglio	Lindell	MD	Infectious Disease
Cain	Mary	MD	Maternal & Fetal Medicine
Caintic	Alberto	MD	Nephrology
Caire	Michael	MD	Gastroenterology
Calero	Aurelia	MD	Vascular Surgery
Calero	Karel	MD	Sleep Medicine

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Camacho	Marc	MD	Diagnostic Radiology
Camporesi	Enrico	MD	Anesthesiology
Campos	Alfonso	MD	Pediatric Nephrology
Campos	Adriana	MD	Cardio-thoracic Anesthesia
Cancio	Margarita	MD	Infectious Disease
Candelario-Cosme	Madeline	MD	Endocrinology, Diabetes & Meta
Caputo-Seidler	Jennifer	MD	Hospital Medicine
Cardet	Juan Carlos	MD	Allergy & Immunology
Carey	Carolyn	MD	Pediatric Neurosurgery
Carling	Tobias	MD	General Surgery
Carpenter	Elizabeth	MD	Pulmonary Disease & Critical Care
Carrington	Moise	MD	Infectious Disease
Carrion	Rafael	MD	Urology
Carroll	Madeline	MD	Hospital Medicine
Carruthers	Kadir	MD	Physical Medicine & Rehabilitation
Cartaya	Alfredo	MD	Neonatal-Perinatal Medicine
Carter	John	MD	Rheumatology
Casanas	Beata	DO	Infectious Disease
Casatelli	Jennifer	MD	Pediatrics
Cascione	Mark	MD	Neurology
Cassidy	Dennis	MD	Cardiac Electrophysiology
Castellano	Dominic	MD	Otolaryngology & Head & Neck Surgery
Castellano	Joseph	MD	General Surgery
Castor	Stanley	MD	Plastic Surgery
Celis Valdiviezo	Eduardo	MD	Pulmonary Disease & Critical Care
Cha	John	MD	Trauma Surgery
Chae	Sanders	MD	Cardiac Electrophysiology
Chae	Soojong	MD	Gastroenterology
Chamarthy	Latha	MD	Allergy & Immunology
Champeaux	Anne	MD	Pathology
Chandler	Nicole	MD	Pediatric Surgery
Chang	Henry	MD	Pediatric Surgery
Chang	Patrick	MD	Cardiovascular Disease
Chapados	Rene	MD	Pediatric Critical Care Medicine
Chatoor	Hafeez	MD	Hematology
Chazhikattu	Ambrose John	MD	Hospital Medicine
Chechotka	Kristina	MD	Psychiatry
Chen	Lugen	MD	Pathology
Cherian	Jeffrey	DO	Hip and Joint Surgery
Chern	Jing-Yi	MD	Gynecologic Oncology
Cherpelis	Basil	MD	Dermatology
Chheda	Hemant	MD	Nuclear Medicine

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Chichkova	Rossitza	MD	Neurology
Cho	Seong	MD	Allergy & Immunology
Choe	Ulyee	DO	Infectious Disease
Chokshi	Saurabh	MD	Cardiovascular Disease
Choudary	Zahid	MD	Neurology
Christensen	Justin	DO	Anesthesiology
Christie	Joan	MD	Critical Care Anesthesiology
Ciesla	David	MD	Trauma Surgery
Clayman	Gary	MD	Otolaryngology & Head & Neck Surgery
Clifford	Philip	MD	Orthopaedic Surgery
Coberly	Dana	MD	Plastic Surgery
Cogburn	Julia	MD	Hematology & Oncology
Cohen	Adam	MD	Cardiovascular Disease
Cohen	Evan	DO	Obstetrics & Gynecology
Cohen-Oram	Alexis	MD	Psychiatry
Colorado	Kathleen	MD	Dermatology
Condino	Adria	DO	Pediatric Gastroenterology
Connery	Sheila	MD	Obstetrics & Gynecology
Coris	Eric	MD	Family Medicine
Cortes Colon	Yanerys	MD	Pediatric Pulmonology
Costa	Jennifer	MD	Family Medicine
Couluris	Marisa	DO	Pediatric Pulmonology
Covitz	Shannon	DO	Emergency Medicine
Cox	Charles	MD	General Surgery
Cox	Jennifer	MD	Pulmonary Disease & Critical Care
Crane	Ashley	MD	Ophthalmology Retina Surgery
Crawford	Marguerite	MD	Pediatric Cardiology
Crenshaw	Melissa	MD	Medical Genetics
Cronen	Geoffrey	MD	Orthopaedic Surgery
Cruse	C	MD	Plastic Surgery
Csere	Anne	DO	Neurology
Cuchacovich	Raquel	MD	Rheumatology
Cuevas	Anibal	MD	Hospital Medicine
Cupido	Jessica	DO	Physical Medicine & Rehabilitation
Currier	Glenn	MD	Psychiatry
Dabrow	Sharon	MD	Pediatrics
Dadlani	Gul	MD	Pediatric Cardiology
Danielson	Paul	MD	Pediatric Surgery
Danner	Christopher	MD	Otolaryngology & Head & Neck Surgery
Das	Ifunanya	MD	Hospital Medicine
Davidson	Jack	MD	Dentistry & Maxillofacial Surgery
Davis	Clifford	MD	Interventional Radiology

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Davis	Donald	MD	Trauma Surgery
Dayicioglu	Deniz	MD	Plastic Surgery
Dean Evans	Diana	MD	Emergency Medicine
Decker	Jamie	MD	Pediatrics
Delgado	John	MD	Gastroenterology
Delgado	Ronald	MD	General Surgery
Derasari	Manjul	MD	Pain Medicine
DeRespino	Allison	MD	Emergency Medicine
Derr	Charlotte	MD	Emergency Medicine
Deukmedjian	Armen	MD	Neurological Surgery
DeWaay	Deborah	MD	Hospital Medicine
Dewhurst	Robert	MD	Cardiovascular Disease
Diasti	Sam	MD	Internal Medicine
DiBartolomeo	Domenic	MD	Emergency Medicine
Dineen	Sean	MD	General Surgery
DiPasquale	Paul	DO	Otolaryngology & Head & Neck Surgery
Diwadkar	Sachin	MD	Interventional Cardiology
Doarn	Michael	MD	Surgery of the Hand
Dombrowski	Keith	MD	Neurology
Dominguez	Roberto	MD	Physical Medicine & Rehabilitation
Donato	Christopher	DMD	Dentistry & Maxillofacial Surgery
Donda	Keyur	MD	Neonatal-Perinatal Medicine
Donohue	David	MD	Orthopaedic Surgery
Donovan	Christopher	MD	Ophthalmology
Dosal	Steven	MD	Surgical Critical Care
Doumit	Elias	MD	Nephrology
Doyle	Rose	MD	Hospital Medicine
Doyle	James	MD	Ophthalmology
Drucker	Mitchell	MD	Neuro-Ophthalmology
Drukteinis	Dainius	MD	Emergency Medicine
DuCoin	Christopher	MD	Bariatric Surgery
Dudek	Christopher	MD	Pediatric Emergency Medicine
Dudney	William	MD	Anesthesiology
Dunavant	Scott	MD	Emergency Medicine
Duncan	Jose	MD	Maternal & Fetal Medicine
Dunning	John	MD	Transplant Surgery (Cardiothoracic)
Durojaiye	Babatola	MD	Internal Medicine
Durr	Jacques	MD	Nephrology
Durrant	Audrey	MD	Pediatric Surgery
Dvoryansky	Andrew	MD	Anesthesiology
Eastman	Jacob	MD	Emergency Medicine
Eatrides	Jennifer	MD	Hematology & Oncology

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Echols	Eddy	MD	Orthopaedic Surgery
Edwards	Charles	MD	Hospital Medicine
Edwards	Denise	MD	Internal Medicine & Pediatrics
Elchahal	Sami	MD	Cardiovascular Disease
Eldridge	Charles	MD	Pediatric Emergency Medicine
Elia	Elia	MD	Cardio-thoracic Anesthesia
Elikofer	Justin	DDS	Dentistry & Maxillofacial Surgery
Ellman	Tovah	MD	Pediatric Emergency Medicine
Ellor	Susan	MD	Neurology
Emara	Magdi	MD	Pediatrics
Emmanuel	Patricia	MD	Pediatric Infectious Diseases
Engel	Chad	MD	Diagnostic Radiology
Engelman	Alexander	MD	Radiation Oncology
English	Diana	MD	Gynecologic Oncology
Eranki	Ambika	MD	Infectious Disease
Espana	Edgar	MD	Ophthalmology
Espino-Maya	Marilyn	MD	Nuclear Medicine
Espinosa	Claudia	MD	Pediatric Infectious Diseases
Extermann	Martine	MD	Hematology & Oncology
Eyberg	Blake	MD	Shoulder & Elbow Surgery
Fabrega-Foster	Kelly	MD	Diagnostic Radiology
Fahmi	Amir	DO	Hospital Medicine
Fairchild	Ryan	MD	Trauma Surgery
Fakhri	Hesham	MD	Interventional Cardiology
Fallon	Daniel	MD	Psychiatry
Falodun	Oluwatoyin	MD	Emergency Medicine
Fanarjian	Nicole	MD	Obstetrics & Gynecology
Farish	Alexandria	MD	Pediatric Emergency Medicine
Farrior	Edward	MD	Otolaryngology & Head & Neck Surgery
Fearon Pounall	Kerrie	MD	Hospital Medicine
Fedarau	Maksim	MD	Pediatric Anesthesia
Feldman	John	MD	Diagnostic Radiology
Feldman	Max	MD	Internal Medicine
Fenske	Neil	MD	Dermatology
Fernandez	Joel	MD	Cardiovascular Disease
Fernandez	Cassandra	MD	Diagnostic Radiology
Fernandez-Crespo	Raul	MD	Urology
Ferreira	Jose	MD	Pediatric Neurology
Fils	Jean	MD	Psychiatry
Finan	Jon	MD	Pathology
Fink	Matthew	MD	Hematology & Oncology
Fisher	George	MD	Ophthalmology

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Fishman	Larry	MD	Neurological Surgery
Fishman	Mayer	MD	Hematology & Oncology
Fleming	Jason	MD	General Surgery
Flores-Torres	Jaime	MD	Neonatal-Perinatal Medicine
Floreth	Timothy	MD	Pulmonary Transplantation (Non-Surgical)
Floyd	Ryan	DO	Pulmonary Disease & Critical Care
Follett	James	MD	Hospital Medicine
Fontanet	Hector	MD	Cardiovascular Disease
Ford	Steven	MD	Neonatal-Perinatal Medicine
Foster	Tisha	MD	Blood Bank
Foster	James	MD	Emergency Medicine
Foster	Travis	MD	Diagnostic Radiology
Fouraker	Bradley	MD	Ophthalmology
Frances	Peter	DO	Hospital Medicine
Franco	David	MD	Hospital Medicine
Frankle	Mark	MD	Shoulder & Elbow Surgery
Freeman	Thomas	MD	Neurological Surgery
Freeman	Lindsay	MD	Emergency Medicine
Freire	Grace	MD	Pediatric Cardiology
Friedman	Andrea	PhD	Clinical Psychology
Frontera	Alfred	MD	Clinical Neurophysiology
Fryer	Kimberly	MD	Obstetrics & Gynecology
Fumero	Carlos	MD	Endocrinology, Diabetes & Meta
Furman	Alexandre	MD	Pulmonary Disease & Critical Care
Gaar	Gregory	MD	Pediatric Emergency Medicine
Gaddipati	Vamsi	MD	Interventional Cardiology
Galligan	Andrew	MD	Pediatric Hematology-Oncology
Gamell	Lisa	MD	Ophthalmology
Gammon	Richard	MD	Blood Bank
Gan	Fang-Yun	MD	Diagnostic Radiology
Gandhi	Adithya	MD	Cardiovascular Disease
Garcia	Roberto	MD	Pediatric Allergy & Immunology
Garcia	Michael	MD	Surgery of the Hand
Garcia	Sara	MD	Pediatrics
Garcia-Lopez de Victoria	Elizabeth	MD	Neurology
Garlick	Grant	MD	Orthopaedic Surgery
Garner	Rosanna	MD	Neurology
Gasser	Seth	MD	Orthopaedic Surgery
Gates	Matthew	MD	Pediatrics
Gaviria Agudelo	Claudia	MD	Pediatric Infectious Diseases
Gay	Jack	MD	Pathology
Gelpi	Margarita	MD	Gynecology

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
George	Christopher	MD	Hematology
Germain	David	MD	Diagnostic Radiology
Giangreco	Martin	MD	Hospital Medicine
Gierbolini	Joann	MD	Diagnostic Radiology
Gieron-Korthals	Maria	MD	Pediatric Neurology
Giffard	Kimberly	MD	General Surgery
Gilbert	Scott	MD	Urology
Gillen	James	MD	Emergency Medicine
Gimpelevich	Roman	MD	Pulmonary Disease & Critical Care
Glass	Lewis	MD	Dermatology
Glaum	Mark	MD	Allergy & Immunology
Glover	Jennifer	MD	General Surgery
Glover	Jessica	MD	Hospital Medicine
Goldman	Micheyle	DO	Pediatric Emergency Medicine
Gomez	Diego	MD	Anesthesiology
Gomez Esquivel	Rene	MD	Gastroenterology
Gonzalez	Eduardo	MD	Family Medicine
Gonzalez	Javier	MD	Pediatric Cardiology
Gonzalez	Ricardo	MD	General Surgery
Gonzalez	Raquel	MD	Pediatric Surgery
Gonzalez-Valle	Marijesmar	MD	Hospital Medicine
Gonzalvo	John	DO	General Surgery
Gooch	Clifton	MD	Neurology
Gooden	Casey	MD	Pathology
Gowda	Umesh	MD	Interventional Cardiology
Grayson	Christopher	MD	Orthopaedic Surgery
Green	Franklin	MD	Cardio-thoracic Anesthesia
Greenberg	Harvey	MD	Radiation Oncology
Greenberg	Mark	MD	Neurological Surgery
Greenberg	Scott	DO	Orthopaedic Surgery
Greene	Thomas	MD	Orthopaedic Surgery
Greene	Kristie	MD	Urogynecology
Grewal	Ishvinder Singh	MD	Trauma Surgery
Grichnik	James	MD	Dermatology
Griffin	Denise	MD	Neurology
Griffin	Radley	MD	Family Medicine
Griffith	Christopher	MD	Medical Genetics
Groden	Lewis	MD	Ophthalmology
Grundt	Brian	DO	Hospital Medicine
Grundy	Laurence	MD	Interventional Radiology
Guerra	Lucy	MD	Internal Medicine
Guerra-Andrade	Andres	DMD	Dentistry & Maxillofacial Surgery

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Guerrero	Waldo	MD	Neurological Surgery
Guidi	Claude	MD	Diagnostic Radiology
Gulati	Gemma	MD	Hospital Medicine
Gum	Amber	PhD	Clinical Psychology
Gupta	Shanu	MD	Hospital Medicine
Gupta	Sonia	MD	Diagnostic Radiology
Gustke	Kenneth	MD	Hip and Joint Surgery
Gutierrez	Armando	MD	Obstetrics & Gynecology
Gyles	Richard	DDS	Pediatric Dentistry
Gysling	Kevin	MD	Emergency Medicine
Haas	Alexander	MD	Neurological Skull Base Surgery
Haider	Mintallah	MD	Hematology & Oncology
Haight	Daniel	MD	Infectious Disease
Hales	Allison	DO	Hospital Medicine
Hall	Kathryn	MD	Otolaryngology & Head & Neck Surgery
Hall	Jason	MD	Anesthesiology
Hall	Daniel	MD	Surgical Critical Care
Halpern	Joshua	MD	Plastic Surgery
Halpern	David	MD	Plastic Surgery
Hamdan	Talal	MD	Interventional Cardiology
Hammer	Mark	MD	Ophthalmology
Hamzah	Ahmad	MD	Cardiothoracic Surgery
Hanna	Karim	MD	Family Medicine
Hansen	Allyson	DO	Emergency Medicine
Haq	Maleeha	MD	Interventional Cardiology
Hardin	Joel	MD	Pediatric Cardiology
Haridas	Manju	MD	Infectious Disease
Harrington	Michael	MD	Plastic Surgery
Harris	Meghan	MD	Infectious Disease
Harrison	Eric	MD	Cardiovascular Disease
Hart	Stuart	MD	Urogynecology
Hartlage	Matthew	MD	Hospital Medicine
Hartney	Kimberly	MD	Psychiatry
Harvey	Ryan	MD	Diagnostic Radiology
Harvey	Jasmin	MD	Diagnostic Radiology
Hasandzekaj	Ardijan	MD	Emergency Medicine
Hasija	Nalini	MD	Hematology & Oncology
Hatefi	Dustin	MD	Neurological Skull Base Surgery
Haubner	Laura	MD	Neonatal-Perinatal Medicine
Haughey	John	MD	Emergency Medicine
Hauser	Robert	MD	Neurology
Hayes	Melinda	MD	Physical Medicine & Rehabilitation

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Hayman	Erik	MD	Neurological Surgery
Hazelton	Todd	MD	Diagnostic Radiology
Heath	Jonathon	MD	Pathology
Hechtman	Jason	MD	General Surgery
Hechtman	Jill	MD	Obstetrics & Gynecology
Hegleh	Joseph	MD	Oculoplastics Ophthalmology
Heidenberg	Howard	DO	Urology
Heiman	David	MD	Gastroenterology
Heinsimer	Kevin	MD	Urology
Heitner	Holden	MD	Surgery of the Hand
Helal	Mohamed	MD	Urology
Henderson	Gregory	MD	Ophthalmology
Hensley-Laird	Gary	MD	Hospice & Palliative Care
Herazo-Maya	Jose	MD	Pulmonary Disease & Critical Care
Hernandez	David	MD	Urology
Herold	Arthur	MD	Family Medicine
Herron	Thomas	MD	Trauma Surgery
Herscovici Jr	Dolfi	DO	Orthopaedic Surgery
Herweg	Bengt	MD	Cardiac Electrophysiology
Hess	Alfred	MD	Surgery of the Hand
Hilal	Jonathan	MD	Gastroenterology
Hill-Jarrett	Tanisha	PhD	Clinical Psychology
Hirschfeld	Joseph	MD	Plastic Surgery
Ho	Thao	DO	Neonatal-Perinatal Medicine
Hochberg	Lauri	MD	Obstetrics & Gynecology
Hochberg	David	MD	Urology
Hoecker	Ryan	MD	Pulmonary Disease & Critical Care
Hoffman	Mitchel	MD	Gynecologic Oncology
Hoida	Jeffrey	MD	Emergency Medicine
Holmstrom	Shelly	MD	Obstetrics & Gynecology
Holt	Douglas	MD	Infectious Disease
Homan	Clark	MD	Emergency Medicine
Honickman	Neal	MD	Ophthalmology
Hoots	Glenn	MD	Interventional Radiology
Hoyte	Lennox	MD	Urogynecology
Huang	Yanfei	MD	Pathology
Huang	Kevin	MD	Hospital Medicine
Huang	Jessica	MD	Cardiology Transplantation (Non-surgical)
Huhta	James	MD	Pediatric Cardiology
Hulse	Ronald	MD	Interventional Cardiology
Humphrey	Deborah	DO	Hospital Medicine
Hunter	Ebony	MD	Pediatric Emergency Medicine

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Hurst	Rebecca	MD	Neurology
Hussaini	Fareeha	MD	Family Medicine
Hux	Vanessa	MD	Obstetrics & Gynecology
Iacovella	Gina	MD	
Ignatius	Renjitha	MD	Hematology & Oncology
Ilercil	Arzu	MD	Cardiovascular Disease
Ilyas	Haroon	MD	Ophthalmology
Imudia	Anthony	MD	Reproductive Endocrinology and Infertility
Infante	Anthony	DO	Orthopaedic Surgery
Iocono	Joseph	MD	Pediatric Surgery
Irby	Rachel	MD	Infectious Disease
Irizarry	Karina	MD	Pediatric Gastroenterology
Ivancsits	Douglas	MD	Nuclear Medicine
Iyer	Priyanka	DDS	Pediatric Dentistry
Jacinto	Sergio	MD	Pediatric Neurology
Jacobs	John	MD	Gastroenterology
Jacobs	Marianne	DO	Neurology
Jacobson	Richard	MD	Neurology
Jaffar	Ali	MD	Hospital Medicine
Jaglal	Michael	MD	Hematology & Oncology
Jain	Pranjal	MD	Nephrology Transplantation (Non-Surgical)
Jallo	George	MD	Pediatric Neurosurgery
James	Nicholas	MD	Hospice & Palliative Care
Jameson	Angus	MD	Emergency Medicine
Jara	Fernando	MD	Emergency Medicine
Jarstad	John	MD	Ophthalmology
Jayakody	Himali	MD	Clinical Neurophysiology
Jerome Clay	E. Leila	MD	Pediatric Hematology-Oncology
Jethwa	Neel	MD	Cardio-thoracic Anesthesia
Jindia	Lauren	DO	Anesthesiology
John	Jonathan	MD	Pediatric Cardiology
Johnsingh	Amit	MD	Nephrology
Johnson	Brad	MD	Vascular Surgery
Johnson	Sandra	MD	Ophthalmology
Johnson	Jonathan	DMD	Pediatric Dentistry
Jordan	Stacy	DO	Physical Medicine & Rehabilitation
Joyce	David	MD	Orthopaedic Musculoskeletal Oncology
Juan Guardela	Brenda	MD	Pulmonary Disease & Critical Care
Juersivich	Adam	MD	Neurology
Kahen	Howard	MD	Diagnostic Radiology
Kahn	Randy	MD	Radiation Oncology
Kaiser	Greg	MD	Pediatric Gastroenterology

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Kalava	Arun	MD	Anesthesiology
Kalidas	Kavita	MD	Neurology
Kaliebe	Kristopher	MD	Psychiatry
Kalik	Alejandra	MD	Pathology
Kallikadan	Swapna	MD	Hospital Medicine
Kalra	Minnea	MD	Anesthesiology
Kalsow	Oleg	DMD	Oral & Maxillofacial Surgery
Kaly	Perry	PSY	Clinical Psychology
Kamel	Mahmoud	MD	Nephrology
Kampsen	Edward	MD	Otolaryngology & Head & Neck Surgery
Kapadia	Nikesh	MD	Hospital Medicine
Kaplan	Todd	MD	Diagnostic Radiology
Karachristos	Andreas	MD	General Surgery
Kareem	Syeda	MD	Family Medicine
Kass	Jonathan	MD	Diagnostic Radiology
Katlaps	Gundars	MD	Transplant Surgery (Cardiothoracic)
Katzman	Adam	MD	Hospital Medicine
Katzman	Ju Hee	MD	Infectious Disease
Kaufman	Nesreen	MD	Emergency Medicine
Kays	David	MD	Pediatric Surgery
Kedar	Rajendra	MD	Diagnostic Radiology
Kelsheimer	Alexander	DO	Surgery of the Hand
Kemp	Erica	DO	Pulmonary Disease & Critical Care
Kepes	Kathryn	MD	Radiation Oncology
Kero	Shawkat	MD	Gastroenterology
Kesavan	Prasand	MD	Family Medicine
Khalaf	Racha	MD	Pediatric Gastroenterology
Khan	Nadeem	MD	Infectious Disease
Khan	Tehreen	MD	Cardiovascular Disease
Khant	Ranchhod	MD	Cardiovascular Disease
Khoury	Joseph	MD	Pediatrics Orthopaedic Surgery
Kiluk	Vinita	MD	Pediatrics
Kim	Kami	MD	Infectious Disease
Kim	Hyon	MD	Hematology & Oncology
Kimble	Sarah	MD	Family Medicine
Klein	Kevin	DO	Cardiovascular Disease
Knop	Christopher	MD	Anesthesiology
Knox	Brian	MD	Internal Medicine & Pediatrics
Knudson Gonzalez	Deborah	MD	Psychiatry
Knupp	Kate	MD	Hospital Medicine
Koehler	Nicholas	MD	Pain Medicine
Koller	Darwin	MD	Pediatric Emergency Medicine

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Konkel	Courtney	DO	Ophthalmology
Kornberg	Paul	MD	Physical Medicine & Rehabilitation
Kotch	Nicholas	DO	Cardiac Electrophysiology
Koval	John	MD	Radiation Oncology
Kreitzer	Stephen	MD	Pulmonary Disease & Critical Care
Kumar	Mudra	MD	Pediatric Hematology-Oncology
Kumar	Rakesh	MD	Neurological Surgery
Kumm	Todd	MD	Diagnostic Radiology
Kuo	Paul	MD	General Surgery
Kurakula	Satya	MD	Family Medicine
Kurtz	Stephanie	MD	Pediatric Cardiology
Kushchayeva	Yevgeniya	MD	Endocrinology, Diabetes & Meta
Kuykendall	Lauren	MD	Plastic Surgery
Kwitko	Geoffrey	MD	Ophthalmology
Kwon	Mi Ae	DMD	Pediatric Dentistry
Laber	Damian	MD	Hematology & Oncology
Labovitz	Arthur	MD	Cardiovascular Disease
Laface	Angela	MD	Trauma Surgery
Lahners	William	MD	Ophthalmology
Lakshmi	Seetha	MD	Infectious Disease
Lam	Troy	DDS	Oral & Maxillofacial Surgery
Landrigan	Richard	MD	Urology
Landy	Jennifer	MD	Ophthalmology
Lange	Jason	MD	Ophthalmology
Lanouette	Jan	MD	Maternal & Fetal Medicine
Lara	Taylor	MD	Hip and Joint Surgery
Lasanta	Denisse	DMD	Pediatric Dentistry
Lau	Tsz	MD	Neurological Surgery
Lau	Kelvin	MD	Pediatric Cardiology
Lautersztain	Julio	MD	Hematology
Lawing	Cheryl	MD	Pediatrics Orthopaedic Surgery
Lazcano	Antonio	MD	Emergency Medicine
Le	Tien	MD	Neurological Surgery
Leal	Jorge	MD	Pain Medicine
Ledford	Dennis	MD	Allergy & Immunology
Ledford	Robert	MD	Hospital Medicine
Lee	Ann Marie	MD	Pediatric Emergency Medicine
Lee	Marie	MD	General Surgery
Lee	Wayne	MD	Plastic Surgery
Lee	Alice	MD	Hospital Medicine
Lee	Juan	MD	Diagnostic Radiology
Lee	Grace	DO	Psychiatry

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Lefebre	Juliana	DO	Emergency Medicine
Leffers	David	MD	Orthopaedic Sports Medicine
Legato	Joseph	MD	Surgery of the Hand
Leming	Melissa	MD	Emergency Medicine
Lesser	Robyn	DMD	Pediatric Dentistry
Lester	Katie	MD	Diagnostic Radiology
Levine	Paul	MD	Obstetrics & Gynecology
Lewis	Stephanie	MD	Anesthesiology
Lewis	Nigel	MD	Hospital Medicine
Lilly	Carol	MD	Pediatrics
Lin	Yih	MD	Rheumatology
Lin	Bryan	DO	Emergency Medicine
Lindbloom	Benjamin	MD	Orthopaedic Surgery
Lindenbaum	Yelena	MD	Neurology
Liu	Shih	MD	Neurological Surgery
Llerena	Luis	MD	Trauma Surgery
LoCicero	Karon	MD	Internal Medicine
Lockey	Richard	MD	Allergy & Immunology
Lockwood	Charles	MD	Maternal & Fetal Medicine
Loewy	Evan	MD	Orthopaedic Foot & Ankle Surgery
Loftus	Loretta	MD	Hematology & Oncology
Lopez	Jose	MD	General Surgery
Lopez	Luis	MD	Gastroenterology
Lopez	Manuel	MD	Hospital Medicine
Lopez del Valle	Ramon	MD	Nephrology
Lopez-Chaves	Edwin	MD	Hospital Medicine
Lorch	Steven	MD	Trauma Surgery
Louis	Judette	MD	Maternal & Fetal Medicine
Louis-Jacques	Adetola	MD	Maternal & Fetal Medicine
Love	Lucy	MD	Neurological Surgery
Lozonschi	Lucian	MD	Cardiothoracic Surgery
Lynch	Catherine	MD	Obstetrics & Gynecology
Lyons	Steven	MD	Hip and Joint Surgery
Ma	Oscar	MD	Emergency Medicine
Maciel	Maureen	MD	Pediatrics Orthopaedic Surgery
MacIver	Patrick	MD	Psychiatry
MacIver	Stephanie	MD	Clinical Neurophysiology
Mack	William	MD	Ophthalmology
Magoon	Anita	MD	Surgical Critical Care
Maguire	Christopher	MD	Emergency Medicine
Maguire	Kim	MD	Hospital Medicine
Mai	Cuc	MD	Hospital Medicine

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Mai	Jane	MD	Infectious Disease
Mair	Merri	MD	Blood Bank
Malafronte	Patrick	MD	Pathology
Maldonado	Luis	MD	Pediatrics
Maldonado	Janice	MD	Neurology
Malik	Azhar	MD	Nephrology
Mamel	Jay	MD	Gastroenterology
Manalo	Ronald	MD	Family Medicine
Mangar	Devanand	MD	Cardio-thoracic Anesthesia
Maningo	Evelyn	MD	Internal Medicine
Manji	Faiza	MD	Hematology & Oncology
Manley	Brandon	MD	Urology
Marcadis	A	MD	Plastic Surgery
Marcet	Jorge	MD	Colon & Rectal Surgery
Marchioni Beery	Renee	DO	Gastroenterology
Marrero	Isis	MD	Psychiatry
Martin	Christina	MD	Psychiatry
Martinez	Carolina	MD	Colon & Rectal Surgery
Maru	Ashley	MD	Diagnostic Radiology
Massis	Kamal	MD	Interventional Radiology
Mastandrea	Frank	MD	Urology
Matar	Fadi	MD	Interventional Cardiology
Mateja	Candice	DO	Hospital Medicine
Mathew	Milan	MD	Internal Medicine
Mathew	Amy	MD	Emergency Medicine
Mathews	Priya	MD	Ophthalmology
Matta	Elias	MD	Pediatric Emergency Medicine
Matveevskii	Alexander	MD	Pediatric Anesthesia
Maung	Kyle	MD	Hospital Medicine
Mauriello	Daniel	MD	Pediatric Cardiology
Maxson	Benjamin	DO	Orthopaedic Surgery
Mayer	James	MD	Reproductive Endocrinology and Infertility
Mayer	Cynthia	DO	Infectious Disease
McCaffrey	Thomas	MD	Otolaryngology & Head & Neck Surgery
McConnell	Douglas	MD	Hospital Medicine
McCormack	Jorge	MD	Pediatric Cardiology
McCormick	John	MD	Internal Medicine & Pediatrics
McDonald	David	DMD	Dentistry & Maxillofacial Surgery
McDonald	Thomas	MD	Cardiovascular Disease
McDougall	Leslie	DO	Neurology
McFadden	Douglas	MD	Hospital Medicine
McGeachy	Jack	MD	Emergency Medicine

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
McGregor	Jeanne	MD	Family Medicine
McIntosh	Colleen	DO	Hospital Medicine
McJennett	Robert	DO	Emergency Medicine
McKenna	Ryan	DO	Emergency Medicine
McKeon	Bri	MD	Obstetrics & Gynecology
Meader	Shawn	MD	Interventional Radiology
Medidi	Subhakararao	MD	Family Medicine
Medidi	Sunil	MD	Hospital Medicine
Mehrotra	Kapil	MD	Orthopaedic Surgery
Melchert	Magda	MD	Hematology & Oncology
Melvani	Roshan	MD	Hip and Joint Surgery
Melzer	David	DO	Emergency Medicine
Mena	Benjamin	MD	Internal Medicine
Mendelblatt	Frank	MD	Ophthalmology
Mendez	Lorraine	MD	Pediatric Emergency Medicine
Mendoza	Michelle	MD	Emergency Medicine
Menendez	Luis	MD	Dermatology
Meriwether	William	MD	Hospital Medicine
Merritt	Scott	MD	Hospital Medicine
Mester	Stephen	MD	Cardiac Electrophysiology
Metter	David	MD	Pathology
Michaud	Gaetane	MD	Pulmonary Disease & Critical Care
Mifsud	Matthew	MD	Otolaryngology & Head & Neck Surgery
Mighell	Mark	MD	Shoulder & Elbow Surgery
Mikhail	Emad	MD	Gynecology
Miller	Wai Wai	MD	Neurology
Millette	Sebastien	MD	Hospital Medicine
Minkevych	Yuriy	MD	Critical Care Anesthesiology
Mir	Hassan	MD	Orthopaedic Surgery
Miranda	Michael	DO	Hip and Joint Surgery
Miranda	Carlos	MD	Cardio-thoracic Anesthesia
Misiri	Juna	MD	Cardiovascular Disease
Mitchell	Jamie	MD	General Surgery
Modi	Veeshal	MD	Pulmonary Disease & Critical Care
Moffitt	Moriah	MD	Plastic Surgery
Mohammed	Mahad	DO	Hospital Medicine
Mohanty	Bibhu	MD	Interventional Cardiology
Mohmand	Asad	MD	Infectious Disease
Mokin	Maxim	MD	Neurological Surgery
Montero	Jose	MD	Infectious Disease
Montes	Hugo	MD	Diagnostic Radiology
Moodey	Rachel	MD	Pulmonary Disease & Critical Care

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Mooney	Ashley	MD	Bariatric Surgery
Moorthy	Rathinam	MD	Internal Medicine
Morales-Pabon	Cesar	MD	Cardiovascular Disease
Moran	Byron	MD	Orthopaedic Sports Medicine
Morano	Jamie	MD	Infectious Disease
Moreo	Natalie	MD	Neurology
Morris	Adam	DO	Hospital Medicine
Morse	Adam	DO	Orthopaedic Surgery
Moseley	Mark	MD	Emergency Medicine
Moya	Jacinto	MD	Anesthesiology
Mulingtapang	Reynaldo	MD	Cardiovascular Disease
Mullinax	John	MD	General Surgery
Munoz	Raul	MD	Anesthesiology
Murphy	Daniel	MD	Orthopaedic Knee Surgery
Murphy	Melinda	MD	Pediatrics
Murtagh	Ryan	MD	Neuroradiology
Murtagh	Frederick	MD	Radiology
Murthy	Deepthi	MD	Infectious Disease
Muttal	Saraswati	MD	Neurology
Myers	Andrew	MD	Hospital Medicine
Myers	Amanda	MD	Pediatric Emergency Medicine
Myint	Thaung	MD	Hospital Medicine
Nagamia	Husain	MD	Cardiothoracic Surgery
Nagamia	Sameer	MD	Cardiovascular Disease
Nakanishi	Linda	MD	Ophthalmology
Nakshabendi	Rahman	MD	Gastroenterology
Nallamshetty	Leelakrishna	MD	Diagnostic Radiology
Nallu	Sagarika	MD	Pediatric Neurology
Narducci	Dusty	MD	Family Medicine
Narvarte	Hugo	MD	Internal Medicine & Pediatrics
Nassar	Alicia	MD	Emergency Medicine
Nath	Sujai	MD	Neurology
Navarathinarajah	Sriprintha	MD	Hospital Medicine
Navarro	Jesus	MD	Nephrology
Neiderman	Bret	MD	Diagnostic Radiology
Nel	Willem	MD	Pain Medicine
Nelson	Scott	MD	Psychiatry
Neufeld	Laurence	MD	Family Medicine
Newcity	Amanda	DMD	Pediatric Dentistry
Ng	Benton	MD	Pediatric Cardiology
Nguyen	Thieu	MD	Pediatric Cardiology
Nguyen	Anh	MD	Hospital Medicine

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Nguyen	Mai	MD	Emergency Medicine
Nguyen	Antony	MD	Hospital Medicine
Noel	Pamela	MD	Infectious Disease
Nofsinger	Charles	MD	Orthopaedic Surgery
Noor	Nadia	MD	Hospital Medicine
Northrup	George	MD	Psychiatry
Nunez	Rigoberto	MD	Physical Medicine & Rehabilitation
Nutter	Jonathan	MD	Obstetrics & Gynecology
Nydick	Jason	DO	Orthopaedic Surgery
Obican	Sarah	MD	Maternal & Fetal Medicine
O'Brien	Kevin	MD	Internal Medicine
O'Brien	Patricia	MD	Pediatrics
O'Brien	Kelsey	MD	Pediatrics
O'Connell	Karen	MD	Pediatric Emergency Medicine
Odibo	Anthony	MD	Maternal & Fetal Medicine
Odukomaia	Henry	MD	Family Medicine
Okonkwo	Enola	MD	Emergency Medicine
Okuda	Yasuharu	MD	Emergency Medicine
Oliva	Ana-Maria	MD	Ophthalmology
Oliveira	Guilherme	MD	Cardiovascular Disease
Olivera	Raul	MD	Neurological Surgery
Oller	Kellee	MD	Hospital Medicine
OMalley	Rachel	MD	Emergency Medicine
Omoike	Osereimen	MD	Anesthesiology
O'Neal	Michael	DO	Family Medicine
O'Neill	Edward	MD	Pathology
Orban	David	MD	Emergency Medicine
Ostolaza-Garcia	Otto	MD	Nephrology
Otero	Raul	MD	Neuroradiology
Ottinger	Mary	MD	Vascular Surgery
Oxner	Asa	MD	Internal Medicine
Oyetunde	Oyetokunbo	MD	Pediatric Anesthesia
Padhya	Tapan	MD	Otolaryngology & Head & Neck Surgery
Padmanabhan	Pradeep	MD	Pediatric Emergency Medicine
Padron	Osvaldo	MD	Urology
Pagan	Carlos	MD	Internal Medicine
Palaszewski	Dawn	MD	Obstetrics & Gynecology
Palermo	Victoria	DDS	Dentistry & Maxillofacial Surgery
Palmer	James	MD	Obstetrics & Gynecology
Palonen	Katri	MD	Hospital Medicine
Palumbo	Brian	MD	Orthopaedic Surgery
Panara	Richa	MD	Hospital Medicine

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Panchamia	Sidharth	MD	Pain Medicine
Panchigar	Nimesh	MD	Internal Medicine
Pancholy	Ajay	MD	Diagnostic Radiology
Pandya	Shuchi	MD	Infectious Disease
Panetta	Nicholas	MD	Plastic Surgery
Panzarino	Valerie	MD	Pediatric Nephrology
Paonessa	Joseph	MD	Pulmonary Disease & Critical Care
Papa	Kimberly	MD	Emergency Medicine
Parasher	Arjun	MD	Otolaryngology & Head & Neck Surgery
Parekh	Anand	MD	Hospital Medicine
Park	Yon	MD	Hematology & Oncology
Parker	Justin	MD	Urology
Parrack	Kevin	MD	General Surgery
Passaro	Erasmus	MD	Clinical Neurophysiology
Patel	Bharatkumar	MD	Diagnostic Radiology
Patel	Vimal	MD	Hospital Medicine
Patel	Yagneshvari	DO	Infectious Disease
Patel	Nandesh	MD	Ophthalmology
Patel	Trushar	MD	Urology
Patel	Ankita	MD	Hematology & Oncology
Patel	Nishit	MD	Dermatology
Patel	Milin	MD	Hospital Medicine
Patel	Aarti	MD	Cardiovascular Disease
Patel	Deepa	MD	Hospital Medicine
Patel	Kapilkumar	MD	Pulmonary Transplantation (Non-Surgical)
Patel	Pragnesh	MD	Psychiatry
Patel	Avani	MD	Hospital Medicine
Patel	Manjari	MD	Hospital Medicine
Patel	Mehul	MD	Hospital Medicine
Patel	Dipti	MD	Hospital Medicine
Patel	Haroon	MD	Pediatric Surgery
Patel	Nalin	MD	Otolaryngology & Head & Neck Surgery
Patel	Nidhi	MD	Cardiovascular Disease
Patel	Pratck	MD	Hospital Medicine
Patidar	Bhavin	MD	Neurology
Patten	William	MD	Pediatric Critical Care Medicine
Patterson	James	MD	Physical Medicine & Rehabilitation
Patterson	Jasmine	MD	Pediatric Emergency Medicine
Pautler	Keith	MD	Pathology
Pearce	William	MD	Emergency Medicine
Peckler	Bradley	MD	Emergency Medicine
Peden	Marc	MD	Ophthalmology Retina Surgery

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Peek	Elizabeth	DO	Hospital Medicine
Pepper	Amber	MD	Allergy & Immunology
Peredy	Tamas	MD	Medical Toxicology
Perez	Don	MD	Ophthalmology Retina Surgery
Perez	Bernard	MD	Ophthalmology
Perez	Jaime	MD	Surgery of the Hand
Perez Colon	Elimarys	MD	Hospital Medicine
Pernicone	Meira	MD	General Surgery
Perrone	Juan	MD	Critical Care Anesthesiology
Perzanowski	Christian	MD	Cardiac Electrophysiology
Petrilli	John	MD	Family Medicine
Petty	Laurence	MD	Hospice & Palliative Care
Picca	David	MD	Diagnostic Radiology
Piedrahita Llano	Eliana	MD	Pediatrics
Plant	Rebecca	MD	Pediatrics
Plosker	Shayne	MD	Obstetrics & Gynecology
Poch	Michael	MD	Urology
Poff	Franklin	DO	Emergency Medicine
Politz	Douglas	MD	General Surgery
Postler	Gilbert	MD	Interventional Cardiology
Powell	Scott	MD	Otolaryngology & Head & Neck Surgery
Powers	Benjamin	MD	General Surgery
Powless	Robert	DMD	Dentistry & Maxillofacial Surgery
Prabhakaran	Sujatha	MD	Obstetrics & Gynecology
Prakash	Neelesh	MD	Diagnostic Radiology
Prater	Jason	MD	Pulmonary Disease & Critical Care
Pribaz	Julian	MD	Plastic Surgery
Prida	Xavier	MD	Cardiovascular Disease
Puchalski	Michael	MD	Pediatric Cardiology
Purandare	Aditi	MD	Internal Medicine
Puri	Suvikram	MD	Pain Medicine
Raguindin	Leah	MD	Pediatric Emergency Medicine
Raj	Manu	MD	Hospital Medicine
Rajan	Arun	MD	Neurology
Ramey	Jeremy	MD	Pediatric Cardiology
Ramirez	German	MD	Nephrology
Randall	Rodney	MD	Cardiovascular Disease
Randis	Tara	MD	Neonatal-Perinatal Medicine
Ranells	Judith	MD	Medical Genetics
Rao	Ramanath	MD	Cardiovascular Disease
Rao	Kiran	MD	Obstetrics & Gynecology
Rao	Nisha	MD	Diagnostic Radiology

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Rapkin	Rachel	MD	Obstetrics & Gynecology
Rapkin	David	MD	Obstetrics & Gynecology
Rashkin	Joseph	MD	Anesthesiology
Rathan	Priya	MD	Family Medicine
Rattehalli	Narayana	MD	Cardiothoracic Surgery
Rayan	Mamdouh	MD	Diagnostic Radiology
Reddy	Sunil-Kumar	MD	Neurology
Reddy	Linga	MD	Neurology
Reddy	Santosh	MD	Hospital Medicine
Reddy	Revati	MD	Hospital Medicine
Reed	Cheryl	MD	Family Medicine
Reed	Oliver	MD	Dermatology
Reeves	Karen	MD	Pathology
Rehman	Jamil	MD	Urology
Reina	Domenick	MD	Pulmonary Disease & Critical Care
Remaley	Delbert	DO	Orthopaedic Sports Medicine
Ren	Zeguang	MD	Neurological Surgery
Renati	Swetha	MD	Neurology
Restrepo-Jaramillo	Ricardo	MD	Pulmonary Disease & Critical Care
Reynolds	Danielle	MD	Pediatric Endocrinology
Rhodes	Andrew	DO	General Surgery
Ricalde	Pat	MD	Dentistry & Maxillofacial Surgery
Richter	Joel	MD	Gastroenterology
Rico	Juan	MD	Pediatric Hematology-Oncology
Riddell	Scott	MD	Obstetrics & Gynecology
Riddle	Nicole	MD	Pathology
Rideout	Drew	MD	Pediatric Surgery
Rieumont	Mark	MD	Diagnostic Radiology
Riggs	Carl	MD	Pediatric Critical Care Medicine
Ringewald	Jeremy	MD	Pediatric Cardiology
Rios Nieves	Raymond	MD	Pediatric Critical Care Medicine
Ritchey	Darrell	MD	Emergency Medicine
Rivera Cruz	Angelica	MD	Neurology
Rivera de Rosales	AnaBelen	MD	Nephrology
Robbins	Mark	MD	Hematology & Oncology
Robens	Judith	MD	Pathology
Roberts	Michael	DO	Hospital Medicine
Roberts	Michael	MD	Hospital Medicine
Robertson	Derrick	MD	Neurology
Rodgers-Neame	Nancy	MD	Neurology
Rodriguez	Fernando	MD	Nephrology
Rodriguez	Rafael	MD	Neurology

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Rodriguez	Douglas	MD	Diagnostic Radiology
Rodriguez	Rafael	MD	Hospital Medicine
Rodriguez	Luis	MD	Pediatric Neurosurgery
Rodriguez	Carina	MD	Pediatric Infectious Diseases
Rodriguez	Vashun	MD	Emergency Medicine
Rodriguez	Henry	MD	Pediatric Endocrinology
Rodriguez	Alejandro	MD	Maternal & Fetal Medicine
Rodriguez	Jessica	MD	Pediatric Nephrology
Rodriguez	Rafael	MD	Neurology
Rodriguez	Jose	MD	Pain Medicine
Rodriguez Nazario	Carlyn	MD	Neurology
Roetzheim	Richard	MD	Family Medicine
Rohatgi	Praveen	MD	Cardiovascular Disease
Rollins	Sarah	MD	Surgical Critical Care
Ronay	Gary	MD	Urology
Ronzo	James	DO	Orthopaedic Spine Surgery
Root	Malcolm	MD	Urology
Ros	Stephanie	MD	Maternal & Fetal Medicine
Rosa	Hector	MD	Gynecology
Rosado-Acevedo	Yilmarie	MD	Hospital Medicine
Rose	Margaret	MD	Nephrology
Rose	David	MD	Neurology
Rosenthal	Todd	MD	Internal Medicine
Ross	Ann	MD	Obstetrics & Gynecology
Ross	John	MD	Shoulder & Elbow Surgery
Rottgers	Stephen	MD	Plastic Surgery
Rowsey	John	MD	Ophthalmology
Roy	Rashmi	MD	General Surgery
Rozas	Carlos	MD	Pulmonary Disease & Critical Care
Rozas	Daniel	MD	Pulmonary Disease & Critical Care
Ruan	Daniel	MD	General Surgery
Ruas	Ernesto	MD	Plastic Surgery
Rubin	Alan	MD	Neurology
Ruffolo	Robert	DO	Pathology
Ruiz-Ramon	Pablo	MD	Nephrology
Rumbaugh	Jeffrey	MD	Neurology
Ruth	Leigh	MD	Child & Adolescent Psychiatry
Rutherford	Thomas	MD	Gynecologic Oncology
Saad	Adham	MD	Bariatric Surgery
Saadi	Abdulghani	MD	Interventional Cardiology
Sack	Jayson	MD	Neurological Skull Base Surgery
Saeed	Farrukh	MD	Gastroenterology

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Saint Martin	Marisa	MD	Blood Bank
Saint-Hilaire	Reginald	MD	Emergency Medicine
Sajjad	Monique	DO	Hematology & Oncology
Saltiel	Albert	MD	Pediatrics
Samad	Adil	MD	Orthopaedic Spine Surgery
Sambatakos	Peter	MD	Pediatric Cardiology
Samuels	David	MD	Anesthesiology
Sanati-Mehrizy	Ali	MD	Pediatric Hematology-Oncology
Sanchez	Jaime	MD	Colon & Rectal Surgery
Sanchez-Ramos	Juan	MD	Neurology
Sanchez-Valle	Amarilis	MD	Medical Genetics
Sanders	Roy	MD	Orthopaedic Surgery
Sanders	Charles	MD	Nephrology Transplantation (Non-Surgical)
Sanka	Madhurima	DO	Allergy & Immunology
Santiago	Rafael	MD	Pediatric Emergency Medicine
Saran	Jeetpaul	MD	Hospital Medicine
Sarria	Jose	MD	Pain Medicine
Sayad	Dany	MD	Cardiovascular Disease
Scannon	Michael	MD	Dermatology
Schickler	Robyn	MD	Obstetrics & Gynecology
Schlager	Avraham	MD	Pediatric Surgery
Schnee	Benjamin	DO	Orthopaedic Spine Surgery
Schoenberg	Michael	PhD	Clinical Psychology
Schwartz	Douglas	DO	Hospital Medicine
Schweiger	John	MD	Critical Care Anesthesiology
Scotch	Brett	DO	Otolaryngology & Head & Neck Surgery
Scott	Kevin	MD	Orthopaedic Surgery
Scott	Michael	MD	Radiation Oncology
Selbst	Megan	MD	Pathology
Seminario Vidal	Lucia	MD	Dermatology
Seminario-Diehl	Jennifer	MD	Gastroenterology
Semmons	Rachel	MD	Emergency Medicine
Sevilla Alsina	Marla	MD	Endocrinology, Diabetes & Meta
Sexton	Wade	MD	Urology
Shafii	Esfandiar	MD	Cardiothoracic Surgery
Shah	Vimal	MD	Anesthesiology
Shah	Shalin	DO	Hematology & Oncology
Shah	Anjan	MD	Orthopaedic Surgery
Shah	Ashish	MD	Pediatric Cardiology
Shah	Sailesh	DO	Pulmonary Disease & Critical Care
Shah	Syed	MD	Family Medicine
Shah	Chirag	DO	Pulmonary Disease & Critical Care

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Shama	Stanley	DPM	Podiatry
Shames	Murray	MD	Vascular Surgery
Sharma	Manish	DO	Hospital Medicine
Shenoy	Ashok	MD	Anesthesiology
Shepard	Brooke	MD	Emergency Medicine
Sherbuk	Jacqueline	MD	Infectious Disease
Shewayish	Sarah	MD	Infectious Disease
Shields	David	MD	Pathology
Shriver	Mary	DO	Neurology
Shube	Samuel	MD	Interventional Radiology
Shulman	Dorothy	MD	Pediatric Endocrinology
Sidhu	Sarah	MD	Pediatric Gastroenterology
Sijin	Odalis	MD	Obstetrics & Gynecology
Silva	Carlos	MD	Internal Medicine
Simmons	Reginald	MD	Anesthesiology
Simon	Ross	MD	Urology
Simonte	Steven	MD	Allergy & Immunology
Simpson	Jenna	DO	Hospital Medicine
Sinnott	John	MD	Infectious Disease
Sirohi	Mohit	MD	Urology
Slonim	Charles	MD	Oculoplastics Ophthalmology
Small	John	MD	Orthopaedic Spine Surgery
Smith	Donald	MD	Neurological Surgery
Smith	Paul	MD	Plastic Surgery
Smith	Andrew	MD	Emergency Medicine
Smith	Spencer	DO	Hip and Joint Surgery
Smith, Jr.	David	MD	Plastic Surgery
Smithers	Charles	MD	Pediatric Surgery
Snyder	Christopher	MD	Pediatric Surgery
Sokol	Gerald	MD	Radiation Oncology
Sokol	Martin	MD	Hospital Medicine
Sokol	Lubomir	MD	Hematology & Oncology
Soler	Pedro	MD	Plastic Surgery
Somboonwit	Charurut	MD	Infectious Disease
Soriano	Jason	MD	Neurology
Soylu	Lana	MD	Pediatrics
Spiess	Philippe	MD	Urology
Spiewak	Megan	MD	Pediatrics
Spoto-Cannons	Antoinette	MD	Pediatrics
Sriaroon	Chakrapol	MD	Pulmonary Disease & Critical Care
St Clair	Deborah	MD	Family Medicine
Stachura	Zachary	MD	Pulmonary Disease & Critical Care

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Stapleton	Stacie	MD	Pediatric Hematology-Oncology
Steel	John	MD	Radiation Oncology
Steen	Susan	MD	Neurology
Steffensen	Thora	MD	Pathology
Stephan	Bradley	MD	General Surgery
Stephens	Hera	MD	Clinical Neurophysiology
Stephenson	Patricia	MD	Ophthalmology
Stewart	Denis	MD	Diagnostic Radiology
Stock	Saundra	MD	Psychiatry
Stone	Jeffrey	MD	Surgery of the Hand
Stonesifer	Kurt	MD	Pathology
Stovroff	Mark	MD	Pediatric Surgery
Straub	Diane	MD	Pediatrics
Strosberg	Carolina	MD	Pathology
Subramanian	Natarajan	MD	Sleep Medicine
Suen	Andrea	MD	Pediatric Emergency Medicine
Sue-Wah-Sing	Cecil	MD	Hospital Medicine
Suh	Elsa	MD	Pediatric Cardiology
Sujka	Joseph	MD	Bariatric Surgery
Sullebarger	John	MD	Interventional Cardiology
Sullivan	Rashad	MD	Hip and Joint Surgery
Suner	Ivan	MD	Ophthalmology
Suresh	Niraja	MD	Neurology
Symons	Nadine	MD	Pediatric Emergency Medicine
Tabatabaian	Farnaz	MD	Allergy & Immunology
Tabesh	Amanollah	MD	Otolaryngology & Head & Neck Surgery
Tabor	Mark	MD	Otolaryngology & Head & Neck Surgery
Tahmasbi	Maryam	MD	Pathology
Takagishi	Jennifer	MD	Pediatrics
Talreja	Ramesh	MD	Anesthesiology
Tamboli	Hoshedar	MD	Interventional Cardiology
Tamhane	Umesh	MD	Cardiovascular Disease
Tandon	Amit	MD	Pulmonary Disease & Critical Care
Tariq	Zain	MD	Emergency Medicine
Taunk	Pushpak	MD	Gastroenterology
Tayao	Maria	MD	Pediatrics
Taylor	Lawrence	MD	Ophthalmology
Taylor	Marc	MD	Cardiovascular Disease
Tebbi	Cameron	MD	Pediatric Hematology-Oncology
Telgheder	Zachary	MD	Trauma Surgery
Temmen	Traci	MD	Plastic Surgery
Tershakovec	Stephanie	DO	Emergency Medicine

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Tewari	Krishna	MD	Hospital Medicine
Thatch	Keith	MD	Pediatric Surgery
Thelin	Camille	MD	Gastroenterology
Thomas	Andrew	MD	Emergency Medicine
Thomas	Melissa	MD	Pediatric Critical Care Medicine
Tibby	Tamara-Kay	DMD	Pediatric Dentistry
Tirnauer	Eric	MD	Diagnostic Radiology
To	Kiran	MD	Hospital Medicine
Tobin	Wayne	MD	Neurology
Tobon	Kimberly	DO	Neurology
Toman	Julia	MD	Otolaryngology & Head & Neck Surgery
Tonner	Michael	MD	Pulmonary Disease & Critical Care
Tordini	Andrea	MD	Cardiovascular Disease
Torres	Benjamin	MD	Neonatal-Perinatal Medicine
Torres-Velazco	Jeniffer	MD	Infectious Disease
Tresser	Steven	MD	Neurological Surgery
Troy	Jared	MD	Plastic Surgery
Troya	Pedro	MD	Endocrinology, Diabetes & Meta
Tuch	Howard	MD	Hospice & Palliative Care
Tuli	Richard	MD	Radiation Oncology
Tummel	Evan	MD	General Surgery
Turner	Angela	DO	Cardiovascular Disease
Turpin	Dima	MD	Pediatric Cardiology
Tyler	Megan	MD	Emergency Medicine
Ubillos	Scott	MD	Infectious Disease
Uysal	Askin	MD	Pulmonary Disease & Critical Care
Valdez Arroyo	Sherley	MD	Neurology
Valenti	Charles	MD	Hospital Medicine
Valenzuela	Mauricio	MD	Hospital Medicine
Valeriano-Marcet	Joanne	MD	Rheumatology
van Loveren	Harry	MD	Neurological Surgery
Varkala	Sreelatha	MD	Nephrology
Vartazarian	Tigran	MD	Anesthesiology
Vasey	Matthew	MD	Emergency Medicine
Velanovich	Vic	MD	General Surgery
Velusamy	Muthusamy	MD	Cardiovascular Disease
Venzor	John	DO	Hospital Medicine
Vernier	Eric	MD	Pediatric Neurology
Viana	Fernando	MD	Diagnostic Radiology
Vidovich-Ortiz	Andres	MD	General Surgery
Vijayanagar	Raghavendra	MD	Cardiothoracic Surgery
Vila	Hector	MD	Anesthesiology

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Visweshwar	Nallathanikulam	MD	Hematology & Oncology
Vitko	Julie	MD	Pathology
Vladutu	Luminita	MD	Pain Medicine
Vu	Tuan	MD	Neurology
Vydyula	Ravikanth	MD	Pulmonary Disease & Critical Care
Wagoner	Ryan	MD	Psychiatry
Walker	Robert	MD	Internal Medicine
Walling	Arthur	MD	Orthopaedic Surgery
Walsh	Nathaniel	MD	General Surgery
Walter	Otto	MD	Pathology
Wang	Cong	MD	Anesthesiology
Ward	Eugene	MD	Gastroenterology
Warman	Dhiraj	MD	Cardiovascular Disease
Watson	David	MD	Orthopaedic Surgery
Watt	Anthony	MD	Plastic Surgery
Weathers	Laura	MD	Pediatrics
Weaver	Robert	MD	Hematology & Oncology
Weber	Jaimie	MD	Hospital Medicine
Weeks	Bevin	MD	Pediatric Cardiology
Weibley	Richard	MD	Pediatric Critical Care Medicine
Wein	David	MD	Emergency Medicine
Wein	Courtney	DO	Pediatric Cardiology
Weinstein	Samuel	MD	Nephrology
Weinstein	Marc	MD	Orthopaedic Spine Surgery
Weintraub	Alan	MD	Gastroenterology
Weisman	Neil	MD	Pain Medicine
Weiss	Amy	MD	Pediatrics
Welch	Harold	DMD	Dentistry & Maxillofacial Surgery
Wells	Karen	MD	Plastic Surgery
Whitaker	Joe	MD	Internal Medicine
Whitaker	David	MD	Cardiovascular Disease
Wickline	Karen	MD	Neonatal-Perinatal Medicine
Wickline	Samuel	MD	Cardiovascular Disease
Wiegand	Lucas	MD	Urology
Williams	Brooke	MD	Anesthesiology
Williams	James	MD	Colon & Rectal Surgery
Wills	Todd	MD	Infectious Disease
Wilson	Jason	MD	Emergency Medicine
Wilson	David	MD	Cardiac Electrophysiology
Wilson Morris	Amanda	MD	Hospice & Palliative Care
Winesett	Michele	MD	Pediatric Gastroenterology
Wisotzkey	Bethany	MD	Pediatric Cardiology

The physician providers listed below are not required to follow the Financial Assistance Policy of TGH, however, some of the listed providers may offer financial assistance to their patients. Further information may be obtained by contacting the providers directly.

Last Name	First Name	Title	Primary Specialty Description
Witte	Mark	MD	Otolaryngology & Head & Neck Surgery
Wittine	Lara	MD	Sleep Medicine
Wobst	Albrecht	MD	Critical Care Anesthesiology
Wong	Lawrence	MD	Nephrology
Wright	David	MD	Hematology & Oncology
Wright	Tanner	MD	Pediatrics
Wu	Peter	MD	Cardio-thoracic Anesthesia
Wu	Robby	DO	Cardiovascular Disease
Wyman	Allison	MD	Urogynecology
Xie	Dong-Lin	MD	Pathology
Yakubu	Elizabeth	MD	Pediatrics
Yalamanchili	Bharati	MD	Hospital Medicine
Yang	Hailiang	MD	Pain Medicine
Young	Jasmine	MD	Hospital Medicine
Young	Jacqueline	MD	Hospital Medicine
Zachariah	Anish	MD	Emergency Medicine
Zaharis	Constantine	MD	Emergency Medicine
Zakhary	Atef	MD	Obstetrics & Gynecology
Zamore	Robert	MD	Diagnostic Radiology
Zelenak	Timothy	MD	Diagnostic Radiology
Zesiewicz	Theresa	MD	Neurology
Zhao	Yunxiang	MD	Hospital Medicine
Zhao	Jun	MD	Neurology
Zheng	Steven	MD	Diagnostic Radiology
Zook	Matthew	MD	Dermatology
Zwiebel	Bruce	MD	Interventional Radiology
Zwygart	Kira	MD	Family Medicine