


Annual Report to Membership

2018-2019


American Osteopathic College of Dermatology

P.O. Box 7525
2902 N. Baltimore Street
Kirksville, MO 63501
1-800-449-2623
660-665-2184
660-627-2623 (fax)

www.aocd.org

Prepared March 4, 2019

TABLE OF CONTENTS

National Office Contact Information	2
2018-2019 AOCD Officers	3
2018-2019 AOCD Committees	4
2018-2019 Residency Programs	8
AOCD Mission and Vision	10
Strategic Plan	11
Privacy Policy	12
By-Laws	13
Financial	22
ACCME Accreditation Certificate	25
Upcoming Meetings	26
Corporate Sponsorships	27
Meetings Locations	29
Meeting Attendance Statistics	30
Member Meeting Attendee Maps	31
Awards & Public Relations Update	33
Education & Nominating Update	34
Executive Director Yearly Review	35
Foundation for Osteopathic Dermatology	36
Past President Roster	41
Membership Locations	42
AOCD Membership Growth	43

EXECUTIVE DIRECTOR

Marsha A. Wise, BS
mwise@aocd.org

MEMBER SERVICES AND DIGITAL MEDIA COORDINATOR

John C. Grogan, BA
jgrogan@aocd.org

EDUCATION AND CORPORATE SUPPORT COORDINATOR

Shelley Wood, MaE
swood@aocd.org

EXECUTIVE ASSISTANT AND EVENTS ASSOCIATE

Kristin Ayer
dermatology@aocd.org

Membership as of January 2, 2019

Fellow/Life Members	40
Fellow Members	529
Associate Members	180
Affiliate Members	0
Resident Members	142
Student Members	121

Total Membership	1012
------------------	------

2018-2019 AOCD OFFICERS

President

Daniel Ladd, DO, FAOCD
3500 Jefferson St., Ste. 200
Austin, TX 78731
Office: 888-451-0139
Fax: 512-323-5880

Trustee

Danica Alexander, DO, FAOCD
562 N. US Highway 441
Lady Lake, FL 32159
Office: 352-775-0400
Fax: 352-633-9016

Trustee

Jerome Obed, D.O., FAOCD
500 SE 15th Street # 108
Fort Lauderdale, FL 33316
Office: 954-990-6591
Fax: 954-990-6524

President-Elect

John P. Minni, D.O., FAOCD
1400 SE Goldtree Dr., Ste. 107
Port St. Lucie, FL 34952
Office: 772-335-3550
Fax: 772-337-4113

Trustee

Michael Whitworth, D.O., FAOCD
1500 Eureka Road
Wyandotte, MI 48192
Office: 734-282-2500
Fax: 734-282-6397

Secretary - Treasurer

Steven Grekin, D.O., FAOCD
13450 12 Mile Road
Warren, MI 48088
Office: 586-759-5525
Fax: 586-759-4022

First Vice-President

Reagan Anderson, D.O., FAOCD
8580 Scarborough Drive, Suite 225
Colorado Springs, CO 80920
Office: 719-531-5400
Fax: 719-531-9545

Trustee

Peter Saitta, D.O., FAOCD
7901 Fourth Avenue
Brooklyn, NY 11209
Office: 718-491-5800
Fax: 718-748-2151

Immediate Past-President

Karthik Krishnamurthy, D.O., FAOCD
906 Park Avenue
Orange Park, FL 32073
Office: 904-541-0315
Fax: 904-541-0316

Second Vice-President

David Cleaver, D.O., FAOCD
P.O. Box 7545
Kirksville, MO 63501
Office: 660-627-7546
Fax: 660-956-7097

Trustee

Jonathan Crane, D.O., FAOCD
1099 Medical Center Drive, Ste. 2
Wilmington, NC 28401
Office: 910-251-9944
Fax: 910-763-4666

Executive Director

Marsha A. Wise, B.S.
P.O. Box 7525
P.O. Box 7525
2902 N. Baltimore Street
Kirksville, MO 63501
Office: 660-665-2184
Fax: 660-627-2623
mwise@aocd.org

Third Vice-President

Amy Spizuoco, DO, FAOCD
214 Sullivan Street
New York, NY 10012
Office: 212-385-3700
Fax: 212-385-3703

Trustee

Steven Brooks, D.O, FAOCD
444 Community Drive, Ste. 102
Manhasset, NY 11030
Office: 516-439-4707
Fax: 516-439-4709

COMMITTEE APPOINTMENTS 2018

AOA House of Delegates Representative

David Grice, D.O., FAOCD
Daniel Ladd, D.O., FAOCD

AOA Postdoctoral Training and Residency Committee

Suzanne Sirota Rozenberg, D.O., FAOCD
(2017-2019)

Awards Committee

Chair: Michael Scott, D.O., FAOCD
Members: James Bernard, D.O., FACOD
Stephen Purcell, D.O., FAOCD – Ulbrich Award
Susan Kelly, D.O., FAOCD
Roger Byrd, D.O., FAOCD
Eugene Conte, D.O., FAOCD – Resident Call for Papers
Shelly Friedman, D.O., FAOCD
Daniel Hurd, D.O., FAOCD
Shari Sperling, D.O., FAOCD
Ben Adams, D.O., FAOCD

Bylaws Committee

Chair: Jim Young, D.O., FAOCD
Members: Steve Grekin, D.O., FAOCD
Michelle Bruner, D.O., FAOCD
David Grice, D.O., FAOCD
Ralph Fiore, D.O., FAOCD

CME Committee

Chairs: John Minni, D.O., FAOCD
Dwayne Montie, D.O., FAOCD
Members: Danica Alexander, D.O., FAOCD
Laura DeStefano, D.O., FAOCD
John Coppola, D.O., FAOCD
Ryan Carlson, D.O., FAOCD
Nathan Cleaver, D.O., FAOCD
Sabrina Waqar, D.O., FAOCD
Steven Verral, D.O., FAOCD

Editorial Committee/Public Relations

Chair: David Cleaver, D.O., FAOCD
Newsletter Editor: Danica Alexander, D.O., FAOCD
Associate Editor: Marsha A. Wise, BS, Executive Director
Members: Dustin Wilkes, D.O., FAOCD
Jason Green, DO, FAOCD
Susun Kim, D.O., FAOCD
Albert Rivera, D.O., FAOCD
Lawrence Schiffman, D.O., FAOCD

Education Evaluation Committee

Co-Chair:	James Bernard, D.O., FAOCD	(2016-2019)
Co-Chair:	Michael Scott, D.O., FAOCD	(2017-2020)
Vice Chair:	Lloyd Cleaver, D.O., FAOCD	(2017-2020)
Members:	Jonathan Crane, D.O., FAOCD	(2017-2020)
	Jonathan Cleaver, D.O., FAOCD	(2015-2018)
	Alpesh Desai, D.O., FAOCD	(2017-2020)
	Tejas Desai, D.O., FAOCD	(2015-2018)
	Marc Epstein, D.O., FAOCD	(2016-2019)
	Marcus Goodman, D.O., FAOCD	(2015-2018)
	Steve Grekin, D.O., FAOCD	(2016-2019)
	David Grice, D.O., FAOCD	(2016-2019)
	Cindy Hoffman, D.O., FAOCD	(2016-2019)
	Boris Ioffe, D.O., FAOCD	(2015-2018)
	Steven Kessler, D.O., FAOCD	(2015-2018)
	Karthik Krishnamurthy, D.O., FAOCD	(2017-2020)
	Mark Kuriata, D.O., FAOCD	(2016-2019)
	Rick Lin, D.O., FAOCD	(2015-2018)
	John Minni, D.O., FAOCD	(2015-2018)
	Robert Schwarze, D.O., FAOCD	(2015-2018)
	Suzanne Sirota-Rozenberg, D.O., FAOCD	(2017-2020)
	Stanley Skopit, D.O., FAOCD	(2017-2020)
	Schild Wikas, D.O., FAOCD	(2016-2019)

Ethics Committee

Chair:	Alpesh Desai, D.O., FAOCD	(2017-2019)
	Rick Lin, D.O., FAOCD	(2015-2018)
Members:	Suzanne Sirota Rozenberg, D.O., FAOCD	(2014-2017)
	James Young, D.O., FAOCD	

Finance Committee

Chair:	Michelle Foley, D.O., FAOCD	
Members:	Alpesh Desai, D.O., FAOCD	
	Daniel Ladd, D.O., FAOCD	
	David Cleaver, D.O., FAOCD	
	Steve Grekin, D.O., FAOCD / Secretary Treasurer (Consultant)	

In-Training Examination

Chair: Peter Saitta, D.O., FAOCD
Vice Chair: Ryan Carlson, DO, FAOCD
Shaheen Oshtory, DO, FAOCD
Member: Danica Alexander, D.O., FAOCD
Angela Bookout, D.O.
James Briley, D.O., FAOCD
Francisca Kartono, D.O., FAOCD
Jonathan Keeling, D.O., FAOCD
Michelle Legacy, D.O., FAOCD
Angela Leo, D.O., FAOCD
Kate Marks, D.O., FAOCD
John Minni, D.O., FAOCD
Dwayne Montie, D.O., FAOCD
Zaina Rashid, D.O., FAOCD
Matthew Smetanick, D.O., FAOCD
Shari Sperling, D.O., FAOCD
Alison Tam, D.O., FAOCD

JAOCD (inactive effective 2019)

Chair: Karthik Krishnamurthy, D.O., FAOCD
Members: Aaron Bruce, D.O., FAOCD
Laura DeStefano, D.O., FAOCD
Michelle Foley, D.O., FAOCD
Joseph Laskas, D.O., FAOCD
Kate Marks, D.O., FAOCD
Brandon Miner, D.O., FAOCD
Peter Saitta, D.O., FAOCD
Amara Sayed, D.O., FAOCD
Michael Scott, D.O., FAOCD
Alison Tam, D.O., FAOCD
Shannon Trotter, D.O., FAOCD
Brooke Walls, D.O.
Scott Wickless, D.O., FAOCD

Membership

Chair: Reagan Anderson, D.O., FAOCD (2016-2019)
Members: Patrick Keehan, D.O., FAOCD (2015-2018)
Alpesh Desai, D.O., FAOCD (2016-2019)
Karthik Krishnamurthy, D.O., FAOCD (2016-2019)
David Cleaver, D.O., FAOCD (2016-2019)

Fellow of Distinction Sub Committee

Stanley Skopit, D.O., FAOCD
Jere Mammino, D.O., FAOCD
Richard Miller, D.O., FAOCD
Lynn Sikorski, D.O., FAOCD

Nominating

Chair:	Alpesh Desai, D.O., FAOCD	(2017-2019)
	Rick Lin, D.O., FAOCD	(2015-2018)
Members:	Suzanne Sirota Rozenberg, D.O., FAOCD	(2014-2017)
	Dan Ladd D.O., FAOCD	(2017-2018)
	Cindy Hoffman, D.O., FAOCD	

Faculty Development

Chair:	
Members:	Reagan Anderson, D.O., FAOCD
	Jason Barr, D.O., FACOD
	David Cleaver, D.O., FAOCD
	Jonathan Crane, D.O., FAOCD
	Alpesh Desai, D.O., FAOCD
	Bradley Glick, D.O., FAOCD
	Marcus Goodman, D.O., FAOCD
	Steven Grekin, D.O., FAOCD
	Cindy Hoffman, D.O., FAOCD
	Stephen Kessler, D.O., FAOCD
	Karthik Krishnamurthy, D.O., FAOCD
	Mark Kuriata, D.O., FAOCD
	Annette LaCasse, D.O., FAOCD
	Matt Leavitt, D.O., FAOCD
	Rick Lin, D.O., FAOCD
	Jenifer Lloyd, D.O., FAOCD
	Vernon Mackey, D.O., FAOCD
	Peter Malouf, D.O., FAOCD
	Richard Miller, D.O., FAOCD
	Navid Nami, D.O., FAOCD
	Carlos Nousari, M.D., FAOCD
	Warren Peterson, D.O., FAOCD
	Stephen Purcell, D.O., FAOCD
	Adriana Ros, D.O., FAOCD
	Dawn Sammons, D.O., FAOCD
	Robin Shecter, D.O., FAOCD
	Suzanne Sirota-Rozenberg, D.O., FAOCD
	Stanley Skopit, D.O., FAOCD
	Daniel Stewart, D.O., FAOCD
	Schild Wikas, D.O., FAOCD
	John Young III, M.D., FAOCD

Resident Liaison

Mehreen Sheikh, D.O.

**AMERICAN OSTEOPATHIC COLLEGE OF DERMATOLOGY
RESIDENCY PROGRAMS
2018-2019**

NSUCOM/Largo Medical Center
Program Director: Richard Miller, D.O.
201 14th Street SW
Largo, FL 33770
Phone: 727-588-5704

LECOMT/Larkin Community Hospital
Program Director: Stanley Skopit, D.O.
7031 SW 62nd Avenue
South Miami, FL 33143
Phone: 305-284-7761

KCU-GMEC/Alta Dermatology
Program Director: Stephen Kessler, D.O.
130 S. 63rd, Bldg. 350
Mesa, AZ 85206
Phone: 480-981-2888

CEME/Palm Beach Consortium for GME
Program Director: Robin Shecter, D.O.
2201 45th Street
West Palm Beach, FL 33407
Phone: 561-863-3819

NYCOMEC/St. Barnabas Hospital
Program Director: Cindy Hoffman, D.O.
Third Avenue & 183rd Street
Bronx, NY 10457
Phone: 718-960-6517

PCOM/North Fulton Hospital Medical Campus
Program Director: Marcus Goodman, D.O.
2500 Hospital Boulevard, Ste. 280
Roswell, GA 30076
Phone: 770-754-0787

LECOMT St. John's Episcopal Hospital, South Shore
Program Director: Suzanne Sirota Rozenberg, D.O.
327 Beach 19th Street
Far Rockaway, NY 11691
Phone: 718-869-7815

NSUCOM/Broward Health Medical Center
Program Director: Carlos Nousari, M.D.
1600 S. Andrews Avenue
Fort Lauderdale, FL 33316
Phone: 954-468-5201

OhioHealth Riverside Methodist Hospital
Program Director: Dawn Sammons, D.O.
55 Hospital Drive
Athens, OH 45701
Phone: 740-592-9334

LECOMT/University Hospitals Regional Hospitals
Program Director: Jenifer Lloyd, D.O.
27100 Chardon Road
Richmond Heights, OH 44143
Phone: 440-585-4821

KCU-GMEC/Tri-County Dermatology
Program Director: Schield M. Wikas, D.O.
421 Graham Rd., Ste. B
Cuyahoga Falls, OH 44221
Phone: 330-929-9009

PCOM/Lehigh Valley Health Network
Program Director: Steve Purcell, D.O.
1259 S. Cedar Crest Boulevard, Ste. 100
Allentown, PA 18103
Phone: 610-437-4134

SCS/MSUCOM/Oakwood Healthcare System
Program Director: Steven Grekin, D.O.
5450 Fort Street
Trenton, MI 48183
Phone: 734-671-3297

SCS/MSUCOM/Botsford Hospital
Program Director: Annette LaCasse, D.O.
28050 Grand River Avenue
Farmington Hills, MI 48336
Phone: 248-471-8000

SCS/MSUCOM/St. Joseph Mercy Health System
Program Director: Daniel Stewart, D.O.
5301 E. Huron River Drive
Ann Arbor, MI 48106
Phone: 586-286-7140

OPTI-West/Chino Valley Medical Center
Program Director: Navid Nami, D.O.
2776 Pacific Avenue
Long Beach, CA 90806
Phone: 909-464-8609

Still OPTI/Northeast Regional Medical Center
Program Director: David Cleaver, D.O.
700 W. Jefferson Street
Kirksville, MO 63501
Phone: 660-785-1400

MWU/OPTI/Advanced Desert Dermatology
Program Director: Vernon T. Mackey, D.O.
9179 W. Thunderbird Road, B-105
Peoria, AZ 85381
Phone: 623-977-6700

OMNEE/Lewis-Gale Hospital-Montgomery
Program Director:
GME Dept., MRH 3700 South Main Street
Blacksburg, VA 24060
Phone: 540-953-3528

SCS/MSUCOM/Lakeland Regional Medical Center
Program Director: Mark Kuriata, D.O.
1234 Napier Avenue
St. Joseph, MI 49085
Phone: 800-968-0115

MWU/OPTI/Affiliated Dermatology
Program Director: Jason Barr, D.O.
20401 N. 73rd Street, Ste. 230
Scottsdale, AZ 85255
Phone: 480-556-0446

KCU-GMEC/Dermatology Residency of Orlando
Program Director: Matt Leavitt, D.O.
151 Southhall Lane, Ste. 300
Maitland, FL 32751
Phone: 321-594-5525

Texas OPTI/Bay Area Corpus Christi Medical Center
Program Director: Rick Lin, D.O.
7101 S. Padre Island Drive
Corpus Christi, TX 78412
Phone: 956-971-0404

OMNEE/Sampson Regional Medical Center
Program Director: Jonathan Crane, D.O.
607 Beaman Street
Clinton, NC 28328
Phone: 910-596-5421

LECOMT/Larkin Community Hospital Palm Springs Campus
Program Director: Brad P. Glick, DO, FAOCD
1475 W. 49th Street
Hialeah, FL 33012
Phone: 305-284-7783

OPTI-West/Aspen Dermatology
Program Director: Warren Peterson, D.O.
114 East 800 North
Spanish Fork, UT 84660
Phone: 801-794-1490

OPTI-West/Silver Falls Dermatology
Program Director: John Young III, M.D.
1793 13th Street SE
Salem, OR 97302
Phone: 866-599-3376

NYCOMEC/Palisades Medical Center
Program Director: Adriana Ros, D.O.
7600 River Road
North Bergen, NJ 07047
Phone: 201-854-5000

Orange Park Medical Center - Dermatology
Program Director: Karthik Krishnamurthy, D.O.
906 Park Avenue
Orange Park, FL 32073
Phone: 904-541-0315

AOCD Mission and Vision

Vision

The vision of the American Osteopathic College of Dermatology is to advocate for our members and patients.

Mission

The mission of the American Osteopathic College of Dermatology is to create innovative education, support, and opportunities in Dermatology that promote excellence in patient care and community health through advocacy, consciousness, inclusivity, and osteopathy.

Values

The American Osteopathic College of Dermatology will instill the following values in all of our activities:

1. Inclusivity for all members
2. Consciousness of dermatologic issues
3. Excellent Patient Outcomes
4. Promotion of life-long learning

AOCD Strategic Plan

Membership

To expand membership benefits with the goal of retention, recruitment and inclusivity. To be a strong advocate for our members.

- Increase opportunities

- Increase support

- Mentorship programs for students and residents.

Education

To provide cutting edge CME for our members.

To provide Faculty Development.

To maintain ACCME accreditation.

Public Relations

To promote skin healthcare, physician member wellness, osteopathic distinctiveness, and remain visible in the industry.

Development and distribution of a membership video to show who we are.

To partner with like organizations to educate, when it serves the best interest of the community and our patients.

Advocacy

To provide education to our patients and the community.

Ongoing Dermatologic Disease Data Base Updates to benefit the public.

To raise consciousness on dermatologic issues.

Ethics

To hold osteopathic dermatologists to the highest standard of osteopathic training and medicine.

To promote professionalism in the field.

To promote personal development.

Financial

To maintain transparency.

To maintain an active, funded organization.

To acquire grant funding when appropriate.

- ACCME Joint provider-ship

- Online CME Opportunities

- Podcasts

AOCD Privacy Policy

The American Osteopathic College of Dermatology (AOCD) is committed to maintaining the privacy of the personal information of visitors to its site, including AOCD members. We will never sell members' personal information, including addresses, telephone numbers, and email addresses. Our policies are designed to disclose the information collected and how it will be used. The terms of the privacy policy do not govern personal information furnished through any means other than this website (such as by telephone or mail). We will make every attempt to only provide professional office addresses of our members, since these can be obtained through internet searches.

Email Address and Other Personal Information

Personal information such as postal and email addresses that you provide to the AOCD through our website may be used internally for maintaining member records, marketing purposes and alerting customers or members of additional services available. Such information may also be provided to selected vendors that AOCD believes may have products or services of interest to our members. Phone numbers that you provide may also be used by the AOCD when questions about products or services arise. Registered site members have the ability to conduct a "Member Search" to obtain contact information of fellow members. Members may adjust settings in the "Edit Bio" area of the website to dictate which portions of their contact information should be available in the "Member Search" area.

Credit Card Information

All credit card transactions are conducted over a secure connection. Credit card information is not stored.

CME Activity Information

As part of our CME Program, we collect information to maintain a record of participation. We collect personal information, including your name, phone number and email address. We also collect responses to quizzes and tests to assess your understanding and performance. We may also collect information to assess the effectiveness of our programs, such as your achievement of the learning objectives, changes you plan to implement in your practice and your feedback on the course content and speakers.

Information Shared with Third Parties

We may share some of your identifiable CME data with AOCD-approved Third Parties of the CME Program. If you register for programs and request credit, we share your CME data with the Third Parties responsible for administering those activities. Your information may be shared with:

- Accrediting bodies external from the AOCD for which you seek credit.
- Credit card processing Third Party vendors for payment of registration fees.
- Any Maintenance of Certification program for which you register.
- Other service providers, if you wish to receive credit, with your permission.

Links

This site may contain links to other sites. The AOCD is not responsible for the privacy practices or content of such websites. Should you follow a link to another site, you are encouraged to review the privacy policy applicable to that website.

AMERICAN OSTEOPATHIC COLLEGE OF DERMATOLOGY
BYLAWS

ARTICLE 1 NOMINATION, ELECTION, TENURE, AND RESPONSIBILITIES OF OFFICERS

Section 1. Nomination

The election of officers will occur at the annual meeting. Only eligible voting members may nominate and elect candidates to serve as officers. A slate of nominees will be sent to the membership by the Board of Trustees at least thirty (30) days prior to the annual meeting. Additional nominations may come from the floor. A majority vote shall elect the nominee to the office under consideration.

Section 2. Election

Voting will be by secret written ballots. Only eligible voting members shall vote. Proxy votes shall not be accepted. Eligible voting members will be determined immediately prior to the election by the Board of Trustees. The members of the Board of Trustees shall be responsible for the collection and tabulation of the secret written ballots. The order in which offices will be voted upon shall be in the following sequence; President-elect, First Vice President, Second Vice President, Secretary-Treasurer, and Trustees.

Section 3. Tenure and Responsibilities

The tenure and responsibilities of the officers are as follows:

- A. The President shall serve a one (1) year term beginning at the annual meeting and following a term as President-elect. The President shall be an ex-officio member of all committees. He/She shall preside at all meetings of the College as its officer and execute those duties delegated to the President in these Bylaws.
- B. The President-elect shall serve a one (1) year term commencing at his/her election and terminating at the next annual election of officers. In the absence of the President, the President-elect shall preside at all meetings of the College or its officers. The President-elect shall execute all duties delegated in these Bylaws to that office and in the event of the death or resignation of the President shall fill the office of President for the remainder of his/her term. The President-elect shall be a member of the CME Committee, Finance Committee, and the Nominating Committee.
- C. The First Vice President shall serve a one (1) year term commencing with his/her election and terminating at the beginning of the next annual election of officers. The First Vice President shall be a member of the CME Committee. The First Vice President shall preside at all meetings in the absence of both the President and the President-elect and shall execute all duties delegated to him/her. In the event of death or resignation of the President-elect he/she shall assume the duties of that office in addition to maintaining those of the First Vice President.
- D. The Second Vice President shall serve a one (1) year term commencing with his/her election and terminating at the beginning of the next annual election of officers. The Second Vice President shall be a member of the CME Committee and shall execute all duties delegated to him/her.

- E. The Secretary-Treasurer shall serve a three year (3) term, and no more than three consecutive 3 year terms for a member serving in this position. The Secretary-Treasurer shall work with the Executive Director and the Finance Committee, regarding financial matters of the college. He/She shall work with the Executive Director to prepare and preserve records of all meetings of the College. The records shall include attendance and proceedings of each meeting. He/She shall be a member of the By-laws Committee and will serve as parliamentarian at the board meetings and the annual membership meetings. He/She shall deliver an annual financial report to the membership at its annual meeting. Any of the duties of the Secretary-Treasurer may, by action of the Board of Trustees and consent of the Secretary-Treasurer, be assigned to the Executive Director.
- F. The Immediate Past President shall serve a one (1) year term immediately following his/her tenure as the President of the AOCD and terminating at the beginning of the next annual election of officers. He/She shall be the Chairperson of the Nominating and Ethics Committee, and shall also serve as the mentor to the Resident Liaison.
- G. There shall be eight (8) Trustees and they shall hold office for three (3) year terms. Two Trustees shall be elected each year at the annual election. Trustees shall assist the officers in the conduct of college business to gain experience and shall be active on various committees and shall execute all duties delegated to him/her.
- H. If an elected officer other than President or President-elect resigns, dies, or becomes disabled during his/her term of office, the Board of Trustees, by majority vote, may appoint a successor until the next annual election of officers.
- I. Any officer elected by the membership or appointed by the Board of Trustees may be removed from office for failure to fulfill the responsibilities of their office. Removal from office shall require a two-thirds (2/3) vote of the entire Board of Trustees taken at any regularly scheduled meeting or special meeting called for that purpose.
- J. Executive Council: There shall be an Executive Council consisting of the President, President-Elect, First Vice-President, Second Vice-President, Secretary-Treasurer, and Immediate Past President. The Executive Council meets as necessary to prepare issues to be presented to the full board and/or to make emergency decisions on behalf of the Board when it is not possible or practical to assemble a quorum of the full board. This council has no power other than emergency action or other powers as may be delegated to it by the full board from time to time. The Executive Council is charged to do the will of the board, not set direction for or make new policy for the board.

ARTICLE II BOARD OF TRUSTEES AND STANDING COMMITTEES

Section 1. Voting Members

The voting members of the Board shall consist of the President, President-elect, First Vice President, Second Vice President, Secretary-Treasurer, Immediate Past President, and the eight (8) Trustees. In addition, the Executive Director, the AOB representative and the Resident Liaison shall attend all meetings of the Board of Trustees as non-voting members.

Section 2. Meetings and Duties

The Board of Trustees shall meet at the annual meeting. The Board of Trustees shall also meet on call of the President for the transaction of its assigned or regular business. Written notice of the time, place, and purpose of special meetings shall be mailed and emailed to each Board of Trustees member not less than fourteen (14) days nor more than thirty (30) days prior to the proposed meeting. A telephone conference of a Board of Trustees meeting may be called by the President with notice of not less than three (3) days by email. Eight (8) members of the Board of Trustees shall constitute a quorum at any officially sanctioned meeting.

Section 3. Administrative Staff

The Board of Trustees shall employ an Executive Director, and additional staff as needed to carry out the business functions of the College. The basic job descriptions will be set by the Board of Trustees and incorporated into the Administrative Policy Manual. The immediate supervisor of the Executive Director shall be the President.

Section 4. Standing Committees and Representatives

The standing committees shall be: Awards, Bylaws, CME, Editorial/Public Relations, Education Evaluating, Ethics, Finance, In-Training Examination, Membership, Nominating and Faculty Development. Unless indicated otherwise in the committee descriptions, all committee members shall be appointed annually by the President and ratified by a majority vote of the Board of Trustees. All standing committees shall report to the Board of Trustees.

- A. AWARDS: This committee shall consist of a chairperson and additional members appointed by the president. This committee shall review and assess various awards.
- B. BYLAWS: This committee shall consist of a chairperson and members appointed by the president plus the Secretary-Treasurer. This committee shall recommend appropriate changes to the Constitution and Bylaws which shall be presented to the Board of Trustees for review and submission to the general membership for approval.
- C. CME COMMITTEE: The committee shall consist of a chairperson, the Second Vice President, the First Vice President, The President-Elect, and two members appointed by the President. The committee is charged with planning the educational events. They will follow the CME criteria set by the AOA, including needs assessments, outcome evaluation forms, long-range course curricula, and inclusion of osteopathic content. The BOT may assign other related tasks as needs arise. Program chairs shall plan and develop the didactic sessions for each meeting and be responsible for presenting the educational program.=
- D. EDITORIAL/PUBLIC RELATIONS: This committee shall oversee the content and publication of AOCD written communications including (DERMLINE) as well as oversee the public relations of the College. The committee shall have responsibility for content on the AOCD website including the DERMATOLOGIC DISEASE DATABASE, and special tasks as assigned by the BOT.

- E. **EDUCATION EVALUATING:** The Committee shall consist of a minimum of seven (7) members appointed for three (3) year terms on a staggered basis, including the representative to the American Osteopathic Association Council on Postdoctoral Training, at least one (1) member of the American Osteopathic Board of Dermatology, with the remaining positions appointed from the eligible fellow membership. The chairperson shall be chosen by a majority vote of the members of the Education Evaluating Committee. The Education Evaluating Committee shall review all osteopathic postdoctoral training programs in dermatology for recommendation to the American Osteopathic Association Council on Postdoctoral Training.
- F. **ETHICS:** The committee shall consist of the three (3) most recent past Presidents with the immediate past President as chairperson and additional members appointed by the president. This committee shall review all matters of an ethical nature regarding any member or resident/trainee referred to them.
- G. **FINANCE COMMITTEE:** The committee shall consist of a chairperson appointed by the President, the Immediate Past President, the President Elect, and additional members appointed by the Chair with the Executive Director, Secretary/Treasurer and CPA serving as consultants. The Finance Committee is responsible for generating the annual budget, reporting any financial issues of concern to the BOT, investigating ways to invest a percentage of AOCD revenue, generating ways to create additional revenue, assisting in generating corporate funding, overseeing the compensation policy and will have oversight on all funds received from all sources.
- H. **IN-TRAINING EXAMINATION:** The committee shall consist of a chairperson and a minimum of three (3) members appointed by the President, with at least one member being from the American Osteopathic Board of Dermatology. This committee shall develop, administer and evaluate mock boards for candidates (residents/trainees).
- I. **MEMBERSHIP:** The committee shall consist of a chairperson and additional members appointed by the president. Appointments are for a three (3) year term. The Membership Committee shall review and submit written recommendations of applicants for membership to be acted upon by the Board of Trustees. The membership committee shall work to evaluate, update and explore membership benefits and services with the goal of member retention, recruitment, and inclusivity in mind. The membership Committee shall also evaluate candidates' fellow of distinction applications based upon the criteria and report their recommendations to the Board of Trustees for approval by three-fourths (3/4) of the voting members of the Board of Trustees. The Board shall forward their recommendations to the general membership for ratification at the annual business meeting.
- J. **NOMINATING:** The Nominating Committee shall consist of the three (3) most recent past presidents, the President-Elect, and three additional representatives from the general membership. The Chairperson shall be the most immediate Past President. The Nominating Committee shall present a slate of officers to the Board of Trustees at least three (3) months prior to the annual meeting.
- K. **FACULTY DEVELOPMENT:** The committee shall consist of a chairperson and additional members appointed by the president. Appointments are for a three (3) year term. This committee shall be responsible for developing scholarly activities needed for faculty development in graduate medical education.

- L. RESIDENT LIAISON: A delegate from the resident body shall be elected by majority vote of their peers at their annual meeting following the in-training examination. This delegate shall attend the fall and annual meeting Board of Trustees meetings as a non-voting member to represent the residents

Section 5. American Osteopathic Association Delegates

- A. COUNCIL ON POSTDOCTORAL TRAINING: The American Osteopathic Association President shall make the final selection of the Council on Postdoctoral Training representative nominated from the AOCD. The delegate's term will be determined by the COPT. All specialty college representatives shall be certified in the specialty they represent, and shall be members of their educational evaluating committees.
- B. PROGRAM AND TRAINEE REVIEW COMMITTEE: The American Osteopathic Association President shall make the final selection of the representative nominated from the AOCD to the Program and Trainee Review Committee. The delegate's term will be determined by the PTRC. All specialty college representatives shall be certified in the specialty they represent, and shall be members of their educational evaluating committees.
- C. HOUSE OF DELEGATES: The President will appoint a delegate and alternate to attend the American Osteopathic Association Annual House of Delegates Meeting. The Board of Trustees will ratify this appointment. The names of the delegate and alternate will be submitted by the Executive Director to the American Osteopathic Association at least thirty (30) prior to the meeting.

Section 6. Term Limits

Unless otherwise provided in these By-Laws, standing committee members and chairs shall serve a maximum of up to three (3) consecutive three-year terms, with the exception that the member may complete the term in which nine (9) years or more of service is completed. The Board of Trustees shall approve a minimum of a one year transition period for the member coming off as the chair of a committee to mentor the new chair.

ARTICLE III MEETINGS

Section 1. Annual Meeting

There shall be an annual meeting of the College for educational purposes and the transaction of business. The annual business meeting shall be held at the annual meeting of the College.

Section 2. Additional Meetings

The College may schedule meeting(s) for educational purposes and the transaction of business at the sole discretion of the Board of Trustees.

Section 3. Notification

Notification of the time and place of regular meetings of the College shall be sent to each member at least thirty (30) days in advance of such meeting.

Section 4. Special Meetings

Special meetings may be called by the Board of Trustees and announced by the Executive Director. Special meetings may also be called by twenty percent (20%) of the eligible voting members. Notification of special meetings shall be sent to the eligible voting members at least ten (10) days prior to such meeting.

Section 5. Quorum

For the transaction of business at any general membership meeting of the College, twenty (20) eligible voting members shall constitute a quorum.

ARTICLE IV FISCAL

Section 1. Fiscal Year

The fiscal year shall be January 1 to December 31.

Section 2. Dues

- A. Membership dues shall be paid on a timely basis by January 1 of each year.
- B. No application for membership shall be considered unless accompanied by the dues for the current year.
- C. Dues and assessments shall be established by the Board of Trustees. All changes in dues structures shall be presented to the general membership for vote. All changes will require a simple majority vote. Special assessments may be made by the Board of Trustees upon a three-quarters (3/4) vote of the membership of the Board of Trustees.

ARTICLE V MEMBERSHIP

Section 1. Application

Individuals interested in membership as fellow, associate, affiliate, resident, student or life member must submit a membership application and annual dues to the Membership Committee who will make a recommendation to the Board of Trustees. The applicant is considered an applicant until final approval of appropriate status is conferred by the Board of Trustees.

Section 2. Suspension

A member whose dues remain unpaid for three (3) months following the beginning of the membership renewal period shall be suspended from membership and the member's name shall be dropped from the rolls. The suspended member may be reinstated if payment of the dues is received within six months. Suspended members shall be ineligible to vote, hold office or serve on committees.

Section 3. Reinstatement

Suspended members may be reinstated by the Board of Trustees, at its discretion, upon payment of all delinquent dues and assessments, or presentation of sufficient evidence to support a waiver of the obligation to pay such dues and assessments.

ARTICLE VI ADMINISTRATIVE POLICY MANUAL

The day-to-day business of the College shall be outlined in the American Osteopathic College of Dermatology Administrative Policy Manual. This manual shall be kept current and be available to any member upon their request. Policies affecting the day-to-day business are devised, modified, and deleted by a simple majority vote of the Board of Trustees at any Board of meeting.

ARTICLE VII PARLIAMENTARY PROCEDURE

Robert's Rules of Order, Newly Revised, shall govern the College in its conduct of business in all circumstances to which they are applicable and are not inconsistent with the Constitution and Bylaws.

ARTICLE VIII ETHICS

The College subscribes to, abides by and adopts by reference the Code of Ethics of the American Osteopathic Association as revised from time to time and requires adherence thereto by its members. The American Osteopathic Association has formulated this code to guide its member physicians in their professional lives. The standards presented are designed to address the osteopathic physician's responsibilities to others involved in health care, to patients and to society. This Code of Ethics is adopted by the American Osteopathic College of Dermatology.

AMERICAN OSTEOPATHIC COLLEGE OF DERMATOLOGY CONSTITUTION

ARTICLE I NAME

This organization shall be known as the American Osteopathic College of Dermatology (hereinafter also referred to as the College).

ARTICLE II OBJECTIVES

The mission of the American Osteopathic College of Dermatology is to create innovative education, support, and opportunities in Dermatology that promote excellence in patient care and community health through advocacy, consciousness, inclusivity, and osteopathy.

ARTICLE III MEMBERSHIP

Section 1. Class of Members

Membership in this organization shall consist of the following classifications: fellow, associate, resident, affiliate, fellow of distinction, military, honorary, life, and student.

Section 2. Eligibility, Rights, and Obligations

The eligibility requirements for and the rights and obligations of the members of each classification shall be as follows:

- A. FELLOW: Any osteopathic or allopathic physician who has been certified by the American Osteopathic Association through the American Osteopathic Board of Dermatology, or certified through the American Board of Medical Specialists by the American Board of Dermatology shall be eligible for fellow membership. Fellow members shall have full membership rights which include specifically, the right to vote, to hold office, to be assessed dues, and to accept appointment to committees and councils. It is recommended that He/She be a member in good standing of the American Osteopathic Association.
- B. ASSOCIATE: Any osteopathic or allopathic physician who has successfully completed an American Osteopathic Association approved postdoctoral training program in dermatology, or an ACGME approved postdoctoral training program in dermatology shall be eligible for associate membership. Associates shall have all the rights and obligations of fellow members except they shall not be eligible to hold elected office.
- C. RESIDENT: Osteopathic physicians participating in an American Osteopathic Association, or an ACGME approved residency training program shall be eligible for resident membership and shall meet the following requirements:
 - 1. Be a graduate of an American Osteopathic Association accredited college of osteopathic medicine, or a graduate of a medical school accredited by the Liaison Committee on Medical Education (LCME)
 - 2. Have satisfactorily entered an American Osteopathic Association or an ACGME approved postdoctoral training program in dermatology.
 - 3. Have a license to practice within the state from which he/she applies, or be in the military service.
 - 4. Be a member in good standing of the American Osteopathic College of Dermatology

Resident members shall have all the rights of fellow and associate members except that they shall not be eligible to vote or hold elective office.

- D. AFFILIATE: A Physician Assistant Certified (PA-C) or Nurse Practitioner Certified (NP-C) who is actively in a practice with an AOBD or an ABD certified dermatologist may join as an Affiliate member. Affiliates shall have all rights and obligations of fellow members except they shall not be eligible to hold elective office or vote.

- E. **FELLOW OF DISTINCTION:** The honorary title of Fellow of Distinction of the American Osteopathic College of Dermatology may be conferred on fellow members who have made outstanding contributions through teaching, authorship, research or professional leadership to the stated purposes of the College. Applicant must have submitted a completed application to the Membership Committee, which will then make a recommendation to the Board of Trustees. Upon review by the Board of Trustees, the committee recommendation will be submitted to the general membership at the next annual meeting. Fellow of Distinction status will be conferred upon approval by three fourths (3/4) of the voting members at the annual business meeting.
- F. **HONORARY:** Honorary membership may be granted to any person upon unanimous vote of the Board of Trustees of the American Osteopathic College of Dermatology. An honorary member shall not have the right to vote, hold elected office, or be assessed dues. In general, they shall not have any membership rights other than attendance and participation in membership and educational programs.
- G. **LIFE:** Any member in good standing who has been a member for twenty (20) years and has reached the age of sixty-five (65) or who has fully retired from practice because of disability shall be eligible for life membership. Life members shall continue to have their previous category rights. Life members are exempt from dues and assessments, but are obligated to observe all Bylaws and administrative regulations of the College. Reinstatement to previous membership category may be achieved by unanimous vote of the Board of Trustees of the College. Members interested in becoming life members must apply to the Membership Committee for status change which upon approval by the Board of Trustees, will be granted.
- H. **STUDENT:** Any osteopathic or allopathic medical student who is interested in pursuing a career in the field of dermatology shall be eligible to become a student member. This membership status may be maintained for a maximum of three years after a student graduates. Student members shall have all rights and obligations of fellow members except they shall not be eligible to hold elective office or vote.
- I. **ACTIVE MILITARY:** Any osteopathic or allopathic physician who is on active military duty and who has been certified by the American Osteopathic Association through the American Osteopathic Board of Dermatology, or certified through the American Board of Medical Specialists by the American Board of Dermatology, or who has successfully completed an American Osteopathic Association or an ACGME approved postdoctoral Dermatology training program, but not yet certified, shall be eligible for active military membership and are eligible for a reduced membership dues rate. Active military members who are Board certified shall have full membership rights which include specifically, the right to vote, to hold office, to be assessed dues, and to accept appointment to committees and councils. Active military members who are not Board certified shall have full membership rights except they shall not be eligible to hold office. It is recommended that He/She be a member in good standing of the American Osteopathic Association.

ARTICLE IV OFFICERS

The officers of the College shall be President, President-elect, First Vice President, Second Vice President, Secretary-Treasurer, Past President and eight (8) Trustees as provided in the Bylaws. Only fellow members in good standing may serve as officers.

ARTICLE V AMENDMENTS

Section 1. Proposals Approved by Board of Trustees

- A. Amendments to the Bylaws shall be submitted to the Board of Trustees and if approved by a majority vote may be adopted by a two-thirds (2/3) vote of eligible votes received via an electronic vote or by a two-thirds (2/3) vote of eligible voting members at the next annual meeting. The proposed amendment shall have been sent to all voting members not more than ninety (90) days or less than thirty (30) days prior to the next meeting vote.

- B. Amendments to the Constitution may be submitted to the Board of Trustees and if unanimously approved may be adopted by a three-fourths (3/4) vote of eligible votes received via an electronic vote or at the next annual meeting. The proposed amendment shall have been sent to all voting members not more than ninety (90) days or less than thirty (30) days prior to the next meeting vote.

Section 2. Other Proposals

- A. Amendments to the Bylaws not approved by the Board of Trustees may be adopted by a two-thirds (2/3) vote of the eligible voting members at the next annual college meeting under the following conditions: 1) at least six (6) voting members must support the amendment; 2) the proposed amendment shall have been presented to the Secretary-Treasurer at the preceding annual meeting; and 3) a written notice of the proposed amendment shall be sent to all voting members not more than ninety (90) days or less than thirty (30) days prior to the next annual College meeting.
- B. Amendments to the Constitution not approved by the Board of Trustees may be adopted by a three-fourths (3/4) vote of the eligible voting members at the next annual College meeting under the following conditions: 1) at least twelve (12) eligible voting members must support the amendments; 2) the proposed amendment shall have been presented to the Secretary-Treasurer at the preceding annual meeting; and 3) a written notice of the proposed amendment shall be sent to all eligible voting members not more than ninety (90) days or less than thirty (30) days prior to the next annual College meeting.

AMERICAN OSTEOPATHIC COLLEGE OF DERMATOLOGY

03/04/19

Balance Sheet

Accrual Basis

As of December 31, 2018

	Dec 31, 18
ASSETS	
Current Assets	
Checking/Savings	
BANK OF KIRKSVILLE - CHECKING	39,037.80
BANK OF KIRKSVILLE - MM	590,678.15
MERRILL LYNCH	
EDUCATION RESEARCH	33,148.63
JAOCD JOURNAL	124,823.95
MERRILL LYNCH-PRIMARY	343,485.36
Total MERRILL LYNCH	501,457.94
Total Checking/Savings	1,131,173.89
Total Current Assets	1,131,173.89
Fixed Assets	
1000-OFFICE EQUIPMENT	22,322.46
1500 · EQUIPMENT	40,473.17
1510 · ACCUM DEPR - EQUIPMENT	-55,552.48
Total Fixed Assets	7,243.15
TOTAL ASSETS	1,138,417.04
LIABILITIES & EQUITY	
Liabilities	
Current Liabilities	
Other Current Liabilities	
2101 · FEDERAL & FICA PAYABLE	1,881.84
2105 · - MISSOURI WITHHOLDING	548.00
Total Other Current Liabilities	2,429.84
Total Current Liabilities	2,429.84
Total Liabilities	2,429.84
Equity	
3900 · RETAINED EARNINGS	1,048,901.17
Net Income	87,086.03
Total Equity	1,135,987.20
TOTAL LIABILITIES & EQUITY	1,138,417.04

AMERICAN OSTEOPATHIC COLLEGE OF DERMATOLOGY

Profit & Loss

03/04/19

January through December 2018

Accrual Basis

	Jan - Dec 18
Ordinary Income/Expense	
Income	
4000 · MEMBERSHIP DUES MISC	
4001 · FELLOW DUES	217,712.00
4002 · ASSOCIATE DUES	21,600.00
4004 · RESIDENT DUES	7,600.00
4005 · STUDENT DUES	4,425.00
Total 4000 · MEMBERSHIP DUES MISC	251,337.00
4010 · 60th Anniversary YearBook Sales	2,585.00
4105 · CAMP DISCOVERY	50.00
4113 · AUSTRALIA TRAVEL GRANT	750.00
4300 · CORPORATE DUES INCOME	75,000.00
4401 · ONLINE CME	1,125.00
4600 · EEC INCOME	13,564.75
4700 · ANNUAL MEETING INCOME	106,650.00
4701 · ANNUAL MEETING EXHIBITOR	53,350.00
4702 · ANNUAL MEETING CORPORATE	41,000.00
4705 · ANNUAL MEETING GRANTS	30,000.00
4706 · PRODUCT THEATER ANNUAL	62,000.00
4800 · MIDYEAR MEETING INCOME	150,500.00
4801 · MIDYEAR MEETING EXHIBITOR	58,250.00
4802 · MIDYEAR MEETING CORPORATE	39,600.00
4805 · MIDYEAR MEETING GRANTS	30,000.00
4806 · MIDYEAR MEETING PRODUCT THEATER	15,000.00
Total Income	930,761.75
Gross Profit	930,761.75
Expense	
6000 · ANNUAL MEETING EXPENSE	49,138.09
7000 · MIDYEAR MEETING MISC	330,111.10
8000 · FACILITY MISC	39,344.28
8011 · OFFICE SUPPLIES MISC	23,860.85
8020 · PUBLIC RELATIONS MISC	13,543.43
8029 · AWARDS MISC	5,068.25
8040 · DUES AND SUBSCRIPTIONS MISC	21,588.04
8050 · EXECUTIVE DIRECTOR TRAVEL MISC	11,356.71
8200 · DEPRECIATION EXPENSE	1,913.26
8301 · ACCOUNTING	10,582.25
8302 · LEGAL FEES	2,670.00
8400 · COMMITTEE EXPENSES MISC	37,942.07
8413 · 60th Anniversary	19,137.96
8450 · JOURNAL EXPENSES	9,512.00
8500 · CORPORATE MEMBERSHIP	151.36
8701 · CREDIT CARD FEES	21,217.18
8702 · FOD TRANSFER	-3,525.00
9000 · PAYROLL	242,010.75
Total Expense	835,622.58
Net Ordinary Income	95,139.17

10:47 AM

AMERICAN OSTEOPATHIC COLLEGE OF DERMATOLOGY

03/04/19

Profit & Loss

Accrual Basis

January through December 2018

	Jan - Dec 18
Other Income/Expense	
Other Income	
4150 - INTEREST & DIVIDEND INCOME	-8,053.14
Total Other Income	-8,053.14
Net Other Income	-8,053.14
Net Income	87,086.03


American Osteopathic College of Dermatology

is accredited by the Accreditation Council for Continuing Medical Education (ACCME®) to provide continuing medical education for physicians through March 31, 2020

A handwritten signature in black ink, appearing to read "Graham McMahon", is written over a horizontal line.

Graham McMahon, MD, MMSC

March 23, 2018

Decision Date

American Osteopathic College of Dermatology
P.O. Box 7525 Kirksville, MO 63501
Office: 660-665-2184 800-449-2623 Fax: 660-627-2623

Save the Dates!

FALL 2019	
September 24-28, 2019 Omni Nashville Hotel 250 5 th Ave. South Nashville, TN 37203 Phone: 615-782-5300	https://www.omnihotels.com/hotels/nashville \$294.00 per night plus tax. Reservations must be booked by August 26, 2019
SPRING 2020	
February 17-22, 2020 Hilton West Palm Beach 600 Okeechobee Blvd. West Palm Beach, FL 33401 Phone: 561-231-6000	http://www3.hilton.com/en/hotels/florida/hilton-west-palm-beach-PBIWPHH/index.html \$299.00 per night plus tax. Reservations must be booked by January 23, 2020
FALL 2020	
October 8-11, 2020 Hyatt Centric Magnificent Mile 633 N St. Clair St Chicago, IL 60611 Phone: 312-787-1234	https://www.hyatt.com/ www.hyattchicagomagnificentmile.com \$299.00 per night plus tax Reservations must be made by: September 17, 2020
SPRING 2021	
February 22-27, 2021 Hilton West Palm Beach 600 Okeechobee Blvd. West Palm Beach, FL 33401 Phone: 561-231-6000	http://www3.hilton.com/en/hotels/florida/hilton-west-palm-beach-PBIWPHH/index.html \$299.00 per night plus tax. Reservations must be booked by January 28, 2021
FALL 2021	
October 7-10, 2021 The Westin Denver Downtown 1672 Lawrence St. Denver, CO 80202 Phone: 888-627-8435	http://www.westin-denver-downtown.com/ \$239.00 per night plus tax Reservations must be booked by September 16, 2021

2018 Spring Current Concepts in Dermatology Seminar

West Palm Beach Florida

March 21 - 25, 2018

CORPORATE MEMBERSHIP

DIAMOND

Galderma Laboratories
Pfizer

PLATINUM

Lilly USA, LLC

GOLD

Abbvie
Aclaris Therapeutics
Ortho Dermatologics

BRONZE

Allergan

PEARL

Dermopath Diagnostics
Novartis
Sun Dermatology

EXHIBITORS

3Gen, Inc. * AAOA * Abbvie * Aclaris Therapeutics * Allergan * Aurora Diagnostics
Aqua Pharmaceuticals * Biofrontera * Celgene * Cutanea Life Sciences, Inc.
Dermopath Diagnostics * DLCS * Encore Dermatology * FOD * Galderma * Genentech
Help Hair Inc. * Janssen Biotech, Inc. * Kroger Specialty Pharmacy * Leo Pharma
Lilly USA, LLC * Mayne Pharma * Novartis * Passion To Heal * Pfizer
Pharmaceutical Specialties, Inc. * Ortho-Dermatologics * Promius Pharma * ProPath
PruGen Pharmaceuticals * Ra Medical * Regeneron Pharmaceuticals * Sagis Diagnostics
Script Solutions * Sensus Healthcare * Shade Project * SkinCure Oncology, LLC.
Strata Skin Sciences * SunPharma * Syneron Candela

GRANTS:

GALDERMA LABORATORIES

ORTHO-DERMATOLOGICS

IN-KIND SPONSORSHIPS:

SYNERON-CANDELA

THANK YOU FOR YOUR CONTINUED
SUPPORT OF THE AOCD

2018 Fall Current Concepts in Dermatology Seminar

San Diego California

October 11 - 13, 2018

CORPORATE MEMBERSHIP

DIAMOND

Galderma Laboratories

Pfizer

PLATINUM

Lilly USA, LLC

GOLD

Abbvie

Ortho Dermatologics

BRONZE

Aclaris Therapeutics

Allergan

PEARL

Dermpath Diagnostics

Novartis

Sun Pharma Dermatology

EXHIBITORS

ABBVIE, ACLARIS THERAPEUTICS, ACUDERM INC., AQUA PHARMACUETICALS
AURORA DIAGNOSTICS, BAYER HEALTHCARE, BIOFRONTERA INC., BRYMILL
CELGENE, DERMPATH DIAGNOSTICS, DERMATOLOGICISTS OF CENTRAL STATE
ENCORE DERMATOLOGY, FOREFRONT DERMATOLOGY, GALDERMA LABORATORIES
LILLY USA LLC, NEUTROGENA/AVEENO, NOVARTIS, ORTHO DERMATOLOGICS
PFIZER, PROMIUS PHARMA, PROPATH, REGENERON and SANOFI GENZYME
SKINCURE ONCOLOGY, SUN PHARMA DERMATOLOGY, the SHADE PROJECT
ECLIPSE Rx, XSTRAHL INC.

AOCD Meeting Attendance Statistics


Year	2008	2009	2010	2011	2012	2013	2014
Attendance	109	94	129	151	85	83	130
Meeting:	Monterey	Steamboat Springs	Sedona	Marco Island	Branson	Winter Park	Dallas

Year	2015	2015	2016	2016	2017	2017	2018
Attendance	227	550	248	318	388	254	515
Meeting:	Charlotte spring	Orlando fall	New York spring	Santa Monica fall	Atlanta spring	New Orleans fall	West Palm Beach spring

Year	2018	2019
Attendance	228	TBD
Meeting:	San Diego fall	Orlando spring


2018 Spring Meeting Attendance

West Palm Beach, FL


2018 Fall Meeting Attendance

San Diego, CA


Committee Reports

Awards

2018 AOCD Resident Research Paper Competition sponsored by Lilly USA, LLC

1st Place Winner: Jessica Perkins, DO

Title: *Systemic Contact Dermatitis Due to Exogenous Metal Elements: Cross-Specialty Screening Proposal*

Program: NSUCOM/Largo Medical Center Program Director: Richard Miller, DO, FAOCD

2nd Place Winner: Natalie Steinhoff, DO

Title: *A Histological Review of Melanoma and Non-Melanoma Skin Cancers Treated with Mohs Micrographic Surgery*

Program: NSUCOM/Largo Medical Center Program Director: Richard Miller, DO, FAOCD

3rd Place Winner: Michael Garone, DO

Title: *Update on Common Tanning Methods*

Program: NSUCOM/Largo Medical Center Program Director: Richard Miller, DO, FAOCD

Editorial/Public Relations/Internet

4 electronic newsletters were produced and distributed in 2018.

February 2018: 1105 notified, 941 views

2018 Spring Meeting Supplement: 1190 notified, 1245 views

July 2018: 1149 notified, 772 views

December 2018: 1155 notified, 605 views

In 2018, there were 3,793 member log-ins on the web page.

In 2018, there were 175 occasions of blast emails sent for a total of 110,450 member emails sent.

January 1, 2018 – December 31, 2018

2,731,017 web sessions

2,384,677 users

3,512,362 page views

91.1% were new visitors

8.9% were returning visitors

AOCD's Dermatologic Disease Database continues to be a hit with our members and the public. This is a great resource for your patients. If you have suggestions for new topics to add, please call the AOCD office and let us know. The top 40 Dermatology Disease Database entries on www.aocd.org viewed are:

- | | | |
|------------------------------|-----------------------------------|---------------------------------|
| 1. Brittle Splitting Nails | 15. Telogen Effluvium Hair Loss | 29. Blue Nevus |
| 2. Perioral Dermatitis | 16. Discoid Lupus Erythematosus | 30. Pityriasis Alba |
| 3. Pityrosporum Folliculitis | 17. Fire Ant Bites | 31. Fordyce Spots |
| 4. Accutane | 18. Scabies | 32. Leukocytoclastic Vasculitis |
| 5. Hand Rashes | 19. Urticaria | 33. Prurigo Nodularis |
| 6. Green Nail Syndrome | 20. Tinea Versicolor | 34. Actinic Keratosis |
| 7. Poison Ivy Dermatitis | 21. Halo Moles | 35. Seborrheic Dermatitis |
| 8. Onycholysis | 22. Dermatographism | 36. Spitz Nevus |
| 9. Atypical Moles | 23. Brachioradial Pruritus | 37. Digital Mucous Cyst |
| 10. Bruising Hands and Arms | 24. Folliculitis | 38. Necrobiosis Lipoidica |
| 11. Hyperpigmentation | 25. Erythema Multiforme | Diabeticorum |
| 12. Pityriasis Rosea | 26. Fungus Infections: Preventing | 39. Gianotti-Crosti Syndrome |
| 13. Grover's Disease | Recurrence | 40. Nummular Eczema |
| 14. Idiopathic Guttate | 27. Pityriasis Lichenoides | |
| Hypomelanosis | 28. Lichen Planus | |

Education Evaluating

24 residents graduating in 2019

23 residents graduating in 2020

23 residents graduating in 2021

Year	Number of Programs	Number of Residents in AOCD Programs
2003-2004	17	61
2004-2005	18	73
2005-2006	18	78
2006-2007	20	86
2007-2008	19	87
2008-2009	19	90
2009-2010	20	100
2010-2011	23	108
2011-2012	23	109
2012-2013	26	120
2013-2014	28	128
2014-2015	28	139
2015-2016	30	152
2016-2017	32	164
2017-2018	26	128
2018-2019	15	70

To date, twenty-four AOCD residency programs have gained ACGME Initial Accreditation.

Broward Health Medical Center	St. Joseph Mercy	Largo Medical Center
University Hospitals Regional Hospitals	Oakwood Southshore	Lehigh Valley Health Network
St. John's Episcopal Hospital	Alta Dermatology	Larkin Community Hospital
Dermatology Residency of Orlando	Silver Falls Dermatology	Tri-County Dermatology
Bay Area Corpus Christi Medical Center	St. Barnabas Hospital	O'Bleness Memorial Hospital
Hackensack Palisades Medical Center	Affiliated Dermatology	Sampson Regional Medical Center
Northeast Regional Medical Center	Park Avenue Dermatology	Chino Valley Medical Center
Larkin Community Hospital Palm Springs	Botsford Hospital	LewisGale Hospital - Montgomery

Other programs are in the process of seeking accreditation. What follows is the current status of these programs:

Continued Pre-Accreditation

Advanced Desert Dermatology	Aspen Dermatology
North Fulton Hospital Medical Campus	

Nominating

2019 - 2020 Slate of Officers

President	John Minni, D.O., FAOCD
President-Elect	Reagan Anderson, D.O., FAOCD
First Vice-President	David Cleaver, D.O., FAOCD
Second Vice-President	Amy Spizuoco, D.O., FAOCD

Nominees for vacant positions

Trustee	Ralph Fiore, D.O., FAOCD	(three year term)
Trustee	Carlos Gomez-Meade, D.O., FAOCD	(three year term)
Trustee	Lacey Elwyn, D.O., FAOCD	(three year term)

Executive Director's Annual Review 2018-2019

By Marsha A Wise, Executive Director

Thank you to everyone who participated in our conferences held in 2018. Over 500 attendees registered to attend the meeting in West Palm Beach, with 100 of those being walk-in registrations! The Florida requirements session held on Sunday, March 25, 2018 was a HUGE success!

2018 was AOCD's 60th anniversary. We had a fun and fantastic night at West Palm Beach with our Casino theme gala. Of course the **BEST** news of the day was receiving word that the AOCD received provisional accreditation with the ACCME. The staff and I are so proud to be able to accomplish this for our members! There are no limits now to what the AOCD can offer its members!

You may have noticed in our brochures lengthy disclosures regarding our CME activities and speakers. This notification is a requirement of the AOA and the ACCME. We continue to closely monitor any potential conflicts of interest to avoid any commercial bias during our CME activities per standard 6 of the Standards for Commercial Support. A conflict of interest exists when an individual has an opportunity to affect CME content about products or services of a commercial interest with which he/she has a financial relationship.

"An individual must disclose to learners any relevant financial relationship(s), to include the following information: The name of the individual; The name of the commercial interest(s); The nature of the relationship the person has with each commercial interest."

AOCD's decisions regarding CME activities are made free of the control of any commercial interest, and all decisions regarding the disposition and disbursement of commercial support are made by the AOCD.

Our fall meeting held in San Diego was an interesting one with the employee strike at our conference hotel. It was inconvenient, but we survived! Thank you to everyone who attended and stayed with us.

We have some exciting updates to share with everyone. The dermatology disease i-phone app is being updated. We plan to offer new content to our Dermatology Disease Database in 2019. The AOCD is also adding a Learning Management System to our website. This will allow us to store more online content, including videos, podcasts, etc. In 2018 we began to offer online CME opportunities. The LMS will allow us to offer more online educational opportunities than our current setup.

January 26, 2019, the Board of Trustees held a retreat. This day was spent reviewing governance, policies and setting goals for the coming year.

The AOCD staff continues to look for ways to improve membership benefits for our members. Please contact us with any suggestions you might want to share.

Should you have questions pertaining to Board Certification, re-certification, or Osteopathic Continuous Certification (OCC), please refer to www.aobd.org. You may also contact Libby Strong with the AOA/AOBD at 312-202-8112.

"Let your light so shine that the world will know you are an osteopathic physician pure and simple, and that no prouder title can follow a human name."

Andrew Taylor Still, MD, DO, Founder of Osteopathic Medicine


Foundation for Osteopathic Dermatology
C/O American Osteopathic College of Dermatology
P.O. Box 7525
Kirksville, MO 63501
Office: 660-665-2184 800-449-2623 Fax: 660-627-2623
http://www.aocd.org/aboutus/foundation_osteopathic_dermatology.html

The Foundation for Osteopathic Dermatology (FOD) is dedicated to providing grants for education and research in dermatology and related areas. The various levels of support are as follows:

- Pinnacle Table: \$25,000 over a 5-year period
- The Ulbrich Circle: \$10,000 over a 10-year period
- Koprince Society: \$1,000
- Leaders of Osteopathic Dermatology: \$500
- Scholars Circle: \$250
- Residents' Forum: \$100

The Foundation for Osteopathic Dermatology was founded in 2002 by the AOCD as a unique extension of the Osteopathic Dermatology community. Its purpose is to improve the standards of the practice of Osteopathic Dermatology by raising awareness, providing public health information, conducting charitable events, and supporting research through grants and awards given to those applicants under the jurisdiction of Osteopathic Dermatology Physicians.

Funding is solely through voluntary donations from physicians and members of the Osteopathic Dermatology community and the generous sponsorship of corporate donors.

The FOD instituted a research grants program to encourage and support scientific investigations into the potential causes of dermatological issues and other key aspects of various dermatological conditions. Research grants are provided to encourage improvement in its treatment, potential prevention and/or cure in the related Dermatology field.

Applications will be entertained from osteopathic physicians in postdoctoral training programs and research fellowships in dermatology. Each grant supports one individual. Not more than two consecutive or non-consecutive grants may be awarded to an individual.

The grant is not exclusive and the investigator may seek additional funding from other sources such as the AOA Bureau of Research, governmental agencies, other outside agencies, college or hospital, etc.

All requests for grants are submitted in accordance with established guidelines and deadlines for the individual grants and are subject to review by established procedures of the Board of Directors of the Foundation. All areas of dermatology research will be considered based on their scientific merit. Researchers interested in applying for a research grant can download the application from the American Osteopathic College of Dermatology's website.

There are multiple grants available to an Osteopathic Dermatologist. They include:

The **FOD Resident Research Grant** is awarded annually to an osteopathic dermatology resident in an AOA accredited institution. The purpose of this grant is to foster research in dermatology medicine conducted by dermatologists at a graduate level.

The **FOD Young Investigator Grant** is awarded annually to an osteopathic dermatologist who is a graduate of an accredited dermatology residency and practicing dermatology in an accredited institution for five years or less. The purpose of this grant is to foster research among young dermatologists and is awarded to promising physician researchers meeting these criteria.

The **FOD Physician Investigator Grant** is awarded annually to an established osteopathic physician with five or more years in practice, who is certified in dermatology and conducting research in dermatology at an accredited institution. The purpose of this grant is to sponsor or co-sponsor research in any area of dermatology.

The **FOD Institutional Grant** is awarded to an osteopathic physician who is certified in dermatology and providing care in a developing country. The purpose of this grant is to sponsor a dermatologist helping to improve the dermatologic needs of that specific country.

Applications must be typewritten or printed and contain all of the following:

1. Curriculum vitae: Limited to four pages. Include the following, listed in chronological order: employment, positions and honors, selected peer-reviewed publications (do not include publications submitted or in preparation), research experience.
2. A photo portrait (head and shoulders) of the applicant.
3. Budget: A budget detailing how the funds will be used.
4. Research proposal containing the following: Introduction: Include description of the general concepts of the project, background information, preliminary work and observations or reference to existing literature.
5. Major Methods: A detailed description of the research plan including methods and controls. Include a description of the proposed experiments or procedures; the techniques to be used; the number and type of subjects; the control population; the types of data expected to be generated; and the means by which the data will be analyzed and interpreted.
6. Analysis of Results: Present an overview of the planned analysis and summary of the data.
7. Conclusion: Provide a description of the significance of this research to the field of dermatology and osteopathic medicine (philosophy or practice) in general.
8. Project Summary The summary should provide a concise overview of the project (limited to one page).

Profit & Loss

January through December 2018

	Jan - Dec 18
Ordinary Income/Expense	
Income	
INTEREST INCOME	120.28
4000 · Residents Forum	200.00
4100 · Scholars Circle	1,100.00
4200 · Leaders of Osteopathic Derm	400.00
4400 · ULBRICH CIRCLE	12,500.00
4500 · DONATION INCOME	75.00
4600 · Pinnacle Table	10,000.00
Total Income	24,395.28
Gross Profit	24,395.28
Expense	
6000 RESIDENT RESEARCH GRANT	2,010.00
7000 ADMINISTRATIVE STIPEND	1,200.00
8000 ACCOUNTING SERVICES	81.25
Total Expense	3,291.25
Net Ordinary Income	21,104.03
Other Income/Expense	
Other Income	
Vanguard Change in Value	-6,900.77
Vanguard Dividend	27.24
Total Other Income	-6,873.53
Net Other Income	-6,873.53
Net Income	14,230.50

Balance Sheet

As of December 31, 2018

	Dec 31, 18
ASSETS	
Current Assets	
Checking/Savings	
Foundation for Osteopathic Derm	62,713.72
Total Checking/Savings	62,713.72
Total Current Assets	62,713.72
Other Assets	
Vanguard	133,139.64
Total Other Assets	133,139.64
TOTAL ASSETS	195,853.36
LIABILITIES & EQUITY	
Equity	
3900 - Retained Earnings	181,622.86
Net Income	14,230.50
Total Equity	195,853.36
TOTAL LIABILITIES & EQUITY	195,853.36

FOUNDATION FOR OSTEOPATHIC DERMATOLOGY

CONTRIBUTORS


PINNACLE TABLE

Roger Byrd, D.O., FAOCD - 2015
John Cangelosi, M.D - 2016
Eugene Conte, D.O., FAOCD - 2015


THE ULBRICH CIRCLE

Bertha Baum, D.O.
James Bernard, D.O., FAOCD
Roger Byrd, D.O., FAOCD
Marc Epstein, D.O., FAOCD
Tracy Favreau, D.O., FAOCD
Bradley Glick, D.O., FAOCD
David Grice, D.O., FAOCD
Cynthia Henry, D.O., FAOCD
Richard Johnson, D.O., FAOCD
Leslie Kramer, D.O., FAOCD
Matt Leavitt, D.O., FAOCD
Jere Mammino, D.O., FAOCD
Gregory Papadeas, D.O., FAOCD
Stephen Purcell, D.O., FAOCD
George Schmieder, D.O., FAOCD
James Towry, D.O., FAOCD
Thi Tran, D.O., FAOCD
Ted VanAcker, D.O., FAOCD
Bill Way, D.O., FAOCD
Craig Ziering, D.O., FAOCD


LEADERS OF OSTEOPATHIC DERMATOLOGY

Martin Blackwell, D.O., FAOCD
Valerie Fuller, D.O., FAOCD
Scott Goffin, D.O., FAOCD
Lawrence Paolini, D.O., FAOCD
George Schmieder, D.O., FAOCD
Suzanne Rozenberg, D.O., FAOCD


SCHOLAR'S CIRCLE

Frank Armstrong, D.O., FAOCD
Lloyd Cleaver, D.O., FAOCD
Marc Epstein, D.O., FAOCD
Valerie Fuller, D.O., FAOCD
Susan Kelly, D.O., FAOCD
Ken Kircher, D.O., FAOCD
Annette LaCasse, D.O., FAOCD
George Schmieder, D.O., FAOCD


RESIDENT'S FORUM

Gary Augter, D.O., FAOCD
Bertha Baum, D.O.
J. Greg Brady, D.O., FAOCD
Dan Buscaglia, D.O., FAOCD
Yoon Cohen, D.O., FAOCD
Susan Kelly, D.O., FAOCD
Ken Kircher, D.O., FAOCD
Mark Kuriata, D.O., FAOCD
Scott Lim, D.O., FAOCD
Bruce McDonald, D.O., FAOCD
Carmelo Plateroti, D.O., FAOCD
Stanley Roland, D.O., FAOCD
Suzanne Rozenberg, D.O., FAOCD
John Stathikis, D.O.
Robert Verona, D.O., FAOCD
Tara Whelan, D.O., FAOCD

DONATIONS

Jesse Cardellio, D.O.
Don Collier, D.O., FAOCD
William Cothorn, D.O., FAOCD
Jeff Endsley, D.O., FAOCD
Duyen Faria, D.O., FAOCD
James Franks, D.O., FAOCD
Jay Gottlieb, D.O., FAOCD
John P. Hibler, D.O., FAOCD
Dan Hilbrich, D.O., FAOCD
Daniel Koprince, D.O., FAOCD
Stuart Levine, D.O., FAOCD
Paul Ross, D.O., FAOCD
Richard Rudnicki, D.O., FAOCD
Lynn Sikorski, D.O., FAOCD
Donald Tillman, D.O., FAOCD
Jeffrey Weaver, D.O., FAOCD


AOCD PAST PRESIDENTS

Albert P. Ulbrich, D.O.	1957
C. H. Chamberlen, D.O.	1958
Llewelyn Holden, D.O.	1959
Edgar H. Gabriel, D.O.	1960
Edgar H. Gabriel, D.O.	1961
Paul Courtney, D.O.	1962
Harry B. Elmets, D.O.	1963
Robert G. Shimmel, D.O.	1964
Anthony Scardino, Sr., D.O.	1965
Israel Feldman, D.O.	1966
Thomas H. Bonino, D.O.	1967
Albert P. Ulbrich, D.O.	1968
Edward Schweig, D.O.	1969
Earl L. Parker, D.O.	1970
Harry B. Elmets, D.O.	1971
Daniel Koprince, D.O.	1972
Don U. Collier, D.O.	1973
David B. Walker, D.O.	1974
Roger J. Graumann, D.O.	1975
Neil P. Superfon, D.O.	1976
Earl U. Bachenberg, D.O.	1977
James D. Bernard, D.O.	1978
Alex S. Macaione, D.O.	1979
David C. Horowitz, D.O.	1980
Edwin H. Cohen, D.O.	1981
Roger C. Byrd, D.O.	1982
Charles G. Hughes, D.O.	1983
Dudley W. Goetz, D.O.	1984
Joel J. Harris, D.O.	1985
William F. Heckert, D.O.	1986
Robert D. Verona, D.O.	1987
Steven C. Roberts, D.O.	1988
Lloyd J. Cleaver, D.O.	1989
Eugene T. Conte, D.O.	1990
Michael J. Mahon, D.O.	1991
Shelly A. Friedman, D.O.	1992
Michael J. Scott, D.O.	1993
James Q. Del Rosso, D.O.	1994
Gene E. Graff, D.O.	1995
Matt L. Leavitt, D.O.	1996
Edward H. Yob, D.O.	1997
Lynn Sikorski, D.O.	1998
Craig Ziering, D.O.	1999
Gregory G. Papadeas, D.O.	2000
James W. Young, D.O.	2001
Cindy F. Hoffman, D.O.	2002
Robert F. Schwarze, D.O.	2003
Stanley E. Skopit, D.O.	2004
Ronald C. Miller, D.O.	2005
Richard Miller, D.O.	2006
Bill Way, D.O.	2007
Jay Gottlieb, D.O.	2008
Donald Tillman, Jr., DO	2009
Marc Epstein, D.O.	2010
Leslie Kramer, D.O.	2011
Bradley Glick, D.O.	2012
David Grice, D.O.	2013

Suzanne Sirota Rozenberg, D.O.	2014
Rick Lin, D.O.	2015
Alpesh Desai, D.O.	2015-2017
Karthik Krishnamurthy, D.O.	2017-2018
Daniel J. Ladd, D.O.	2018-2019

AOCD SECRETARY-TREASURERS

Sidney Rothman, D.O.	1959-1962
Daniel Koprince, D.O.	1963-1969
Robert G. Shimmel, D.O.	1970-1975
Edward Schweig, D.O.	1976-1979
James D. Bernard, D.O.	1980-2004
Jere J. Mammino, D.O.	2005-2015
Steven Grekin, D.O.	2015-Present


YEAR	MEMBERS					RESIDENTS	
1986		99				23	
1987		109				23	
1988		113				25	
1989	FELLOW -74	154	AS-31	AF-9		40	
1990	FELLOW -84	180	AS-31	AF-18		47	
1991	FELLOW -88	193	AS-32	AF-23		50	
1992	FELLOW -100	249	AS-24	AF-75		50	
1993	FELLOW -98	252	AS-30	AF-74		50	
1994	FELLOW -90	254	AS-36	AF-74	LM-8	46	
1995	FELLOW -133	213	AS-16	AF-14	LM-10	40	
1996	FELLOW -147	224	AS-25	AF-14	LM-9	29	
1997	FELLOW -161	236	AS-24	AF-13	LM-9	29	
1998	FELLOW -176	254	AS-17	AF-18	LM-9	34	
1999	FELLOW -183	258	AS-11	AF-8	LM-12	44	
2000	FELLOW -195	267	AS-13	AF-7	LM-13	39	
2001	FELLOW -204	307	AS-18	AF-9	ST-21 LM-13	42	
2002	FELLOW - 212	340	AS-17	AF-6	ST-40 LM-14	51	
2003	FELLOW - 224	390	AS-20	AF-9	ST-61 LM-15	61	
2004	FELLOW - 241	443	AS-21	AF-12	ST-80 LM-16	73	
2005	FELLOW-248	474	AS-25	AF-12	ST-95 LM-16	78	
2006	FELLOW-269	492	AS-25	AF-11	ST-88 LM-13	86	
2007	FELLOW-289	506	AS-5	AF-11	ST-101 LM-13	87	
2008	FELLOW-286	554	AS-31	AF-9	ST-122 LM-16	90	
2009	FELLOW-340	617	AS-33	AF-11	ST-117 LM-16	100	
2010	FELLOW-366	653	AS-37	AF-8	ST-117 LM-17	108	
2011	FELLOW-391	679	AS-44	AF-8	ST-105 LM-21	110	
2012	FELLOW-377	665	AS-34	AF-7	ST-104 LM-23	120	
2013	FELLOW-437	747	AS-46	AF-6	ST-105 LM-24	129	
2014	FELLOW-459	817	AS-55	AF-6	ST-134 LM-24	139	
2015	FELLOW-446	844	AS-75	AF-8	ST-138 LM-25	152	
2016	FELLOW-509	958	AS-104	AF-0	ST-148 LM-33	164	
2017	FELLOW-531	1004	AS-134	AF-0	ST-134 LM-35	166	
2018 (As of Jan 1, 2019)	FELLOW-529	1012	AS-180	AF-0	ST-121 LM-40	142	

AS-Associate Members
AF-Affiliate Members
ST-Student Members
LM-Life Members

