

2004 **PROGRESS REPORT**

- *discovery*
- *collaboration*
- *community*
- *change*

MESSAGE FROM THE BOARD CHAIR

One of the great pleasures of leading PATH's board of directors is getting to know the committed staff behind the organization's efforts and hearing about their progress and recognition. Most important, however, is seeing the impact of PATH's work on a broad spectrum of health programs around the world.

As I interact with PATH's partners, I see concrete signs of PATH's commitment to community organizations and the diverse cultures that enlighten PATH's work. Whether it's the integration of a new technology into a national health system or the effect of innovative ideas and education on a small community, I am proud to be a part of the impact PATH achieves.

As this year's progress report illustrates, PATH is a source of strength and hope. The success of our partners, who have been inspired and encouraged by PATH's work, tells me that PATH is a true catalyst: an organization that enables families, villages, and nations to change the world.

PATH is grateful to the large family of partners and supporters who have joined together in working for better health in countries and communities around the world. It is our privilege to be the stewards of this global trust.

Sincerely,

Halida Hanum Akhter, MD, MPH, DrPh

“Charity Navigator salutes [PATH's] commitment to prudent fiscal management and congratulates you for receiving a 4-star rating. Receiving Charity Navigator's highest 4-star rating means that your organization outperformed most other charities in America in its efforts to efficiently manage its finances.”

TRENT STAMP
Executive Director, Charity Navigator

MESSAGE FROM THE PRESIDENT

I am very pleased to share PATH's 2004 progress report with you. It has been a remarkable year. We achieved major impact in all the focus areas of our work: child and adolescent health, infectious diseases, maternal and reproductive health, and vaccines and immunization. Simultaneously, we forged the partnerships that make 2005 look even more promising.

PATH's mission is to improve the health of people around the world by advancing technologies, strengthening systems, and encouraging healthy behaviors. While in today's world change has become a constant, making positive changes in the lives of people in the poorest parts of the globe is a complex process. All three parts of our mission are required to make a real and sustainable difference. New and improved health technologies alone will not solve global health problems. We must also pursue the systems improvement and individual behavior change that support the diffusion of innovation. Bringing these three elements together to create new results is the essence of a catalyst.

Unlike a chemical catalyst, however, which—by definition—is not changed in the process of the reaction it sparks, the talented people who work for and with PATH are constantly learning, improving their skills through discovery, collaboration, and community engagement. It is an honor to serve the global health community. I would like to acknowledge and thank all those who make it possible: our staff, our partners, our donors, and—most of all—the people whose lives we strive to improve.

I hope you enjoy this report on our recent work. We welcome your interest, your ideas, your involvement, and your support.

Sincerely,

Christopher J. Elias, MD, MPH

For the second year in a row, Fast Company magazine named PATH one of the world's top social entrepreneurs—one of only 25 organizations to receive the honor.

DISCOVERY
COLLABORATION
COMMUNITY
CHANGE

CATALYST

A catalyst is the spark that turns insight into answers. It is the bridge between dreams and plans.

PATH is a catalyst in the fight to reduce the burden of disease in poor countries and bring sustainable solutions to the developing world. We transform familiar ideas and advance new ones, weave collaborations between disparate partners, share ideas, and inspire communities to make healthier choices.

PATH is a catalyst for global health.

A catalyst for DISCOVERY

Discovery is driven by creativity and dedication. PATH supports discovery from its starting point—a well-defined need—to its end—a widely used tool that is effective, affordable, and accessible in low-resource settings.

In 2004, PATH facilitated projects at every stage of discovery: developing and adapting ideas in our own lab and shop; partnering with the private sector to advance good products born in other laboratories; and collaborating with global health organizations, governments, businesses, and community groups. Wherever we could, we helped make discovery happen.

Breakthrough to a malaria vaccine

IN SUB-SAHARAN AFRICA, malaria kills more than one million children every year. PATH's Malaria Vaccine Initiative partnered with GlaxoSmithKline Biologicals and Manhica Health Research Center in 2004 to carry out the largest pediatric trial of a malaria vaccine ever conducted in Africa. The vaccine reduced the risk of developing severe malaria by 58 percent among very young children. Public awareness of this success has helped change the way scientists and policymakers talk about malaria vaccines.

PATH also carried out a market assessment that told us what people in Africa, Asia, and Latin America need from a malaria vaccine and gave us information about the potential size of public- and private-sector markets. These results are shaping vaccine development and will help us build the case for future investment in a malaria vaccine.

This work showed that a vaccine many thought could never be developed is absolutely possible.

The missing ingredient in children's nutrition

ULTRA RICE®—PATH'S NUTRIENT-fortified rice premix—made major progress in 2004. Ultra Rice is designed to fit seamlessly into the cooking habits of families in low-resource settings, whose children bear the greatest burden of malnutrition-related death and sickness. The extra nutrients in Ultra Rice also ensure healthier pregnancies, helping children get a good start for a healthy life.

For the last four years, PATH has worked with a rice mill in Colombia to bring the premix—fortified with vitamin A, zinc, thiamin, and folic acid and mixed with rice—to the commercial market. In 2004, Ultra Rice reached the public sector for the first time, through a school feeding program in Medellin, Colombia, that serves 66,000 children. We also forged a new agreement with a Brazilian rice miller who expects to have Ultra Rice on the market in Brazil in 2005. We are laying the groundwork for similar collaborations in China and India.

Ultra Rice is a registered trademark of Bon Dente International, Inc.

DISCOVERY

Diagnosis and treatment in a single visit

IN RESOURCE-POOR REGIONS, sexually transmitted infections that are easily treated in the industrial world can cause serious disease among adults and poor birth outcomes for their children. PATH's point-of-care diagnostic test for gonorrhea will yield results in less than 30 minutes, which means that people who live far from the nearest health services can be tested and treated in a single visit. In 2004, PATH transferred the knowledge needed to produce our point-of-care strip test for gonorrhea to a manufacturer, the last step before commercial availability.

Working with the same manufacturer, PATH agreed to transfer the technology for our point-of-care test for chlamydia, after laboratory results showed that the test was effective and accurate. We believe that bringing affordable and easy-to-use tests to the commercial market will help alleviate the burden of these diseases in the developing world.

A broad net for identifying diarrheal disease

IN PARTNERSHIP with two universities and a private company, PATH began developing the disposable enteric card, a microchip-sized piece of plastic that can simultaneously test for five infectious agents that cause diarrheal disease. Outbreaks of enteric disease are readily controlled with rapid diagnosis and immediate treatment. Once perfected, the lab-on-a-chip will make both possible, processing clinical samples directly and carrying out tests that currently require multiple pieces of laboratory equipment. This work is part of the creation of an entirely new kind of diagnostic tool—one that could help prevent many of the more than three million deaths that result from enteric disease every year.

Information is the key

PATH'S SECOND YEAR OF WORK ON TESTS that identify infection with cervical cancer-causing types of human papillomavirus (HPV) ended with a new partner and a new line of research. Cervical cancer is preventable, but deadly if not identified in time—and in the developing world, regular Pap smears are not usually an option. A quick and accurate test for the cancer-causing virus would arm women with the information they need to protect themselves against the disease. PATH established an agreement with a private-sector corporation, forming a partnership focused on research for a rapid strip test that can assess samples in less than 20 minutes. This partnership will explore a format for HPV testing that works as simply and effectively as an over-the-counter pregnancy test.

“PATH's many inventions—from health technologies to behavioral interventions—are bringing real change to the fields of immunization, family planning, nutrition, and communicable diseases.”

JACK FARIS, PhD
President, Washington
Biotechnology &
Biomedical Association

A catalyst for COLLABORATION

Collaboration harnesses capabilities. Based on complementary skills and shared commitments, it allows PATH and our partners to deepen our understanding and strengthen our collective capacity to effect change. Collaboration brings out the best in individuals and organizations and, in turn, amplifies their impact.

In 2004, PATH cultivated collaborations that are having an impact on global health. Exchanging knowledge and experience with a medley of partners—community groups, governments, universities, policymakers, the private sector—PATH is building connections that achieve lasting change.

“On behalf of Vietnam’s National Expanded Programme on Immunization, I would like to express sincere thanks to PATH for the close cooperation and effective assistance to EPI Vietnam in 2004.”

PROFESSOR DO SI HIEN, PhD
Director, Vietnam National Expanded
Programme on Immunization

Partnering for prevention of cervical cancer

ON COMMUNITY, NATIONAL, AND INTERNATIONAL LEVELS, PATH and our partners in the Alliance for Cervical Cancer Prevention (ACCP) achieved significant gains against cervical cancer, a preventable disease that kills more than 288,000 women each year.

In Peru, PATH enabled health care providers and the ministry of health to strengthen their education and community-involvement activities, which connect women with preventive services. In Kenya, we helped the ministry of health develop a five-year strategy for preventing cervical cancer in up to 20 districts, with the expectation that the strategy will be scaled up nationally over the next decade. And on the global level, the ACCP partners validated simple prevention methods—such as visual inspection and screen-and-treat approaches—and produced technical guidelines endorsed by the World Health Organization.

After five years of collaboration, the ACCP partners have achieved milestones that are saving women’s lives and paving the way for the long-term impact that an HPV vaccine could bring.

COLLABORATION

Surveillance leads to action

PRICE IS ONE OF THE STEEPEST CHALLENGES to the development of a meningitis vaccine that meets the needs of sub-Saharan populations. In 2004, the Meningitis Vaccine Project (MVP)—a collaboration between PATH and the World Health Organization—fostered partnerships to overcome this constraint.

MVP consulted African public health leaders while collecting accurate and timely data about the meningitis burden in Africa. The project brought together a consortium of manufacturers from three corners of the globe and helped build consensus toward a landmark goal: producing 250 million doses of a meningococcal A conjugate vaccine in the next ten years at a target cost of US\$0.40 per dose. The consortium produced clinical lots of the vaccine, and a Phase 1 trial is about to begin.

PATH and our partners are making a long-lasting meningitis vaccine an affordable option where it is needed most.

Research with rigor

HIGH-QUALITY RESEARCH CAN STRENGTHEN project performance and influence both policy and practice. Recognizing the importance of theoretical expertise as well as on-the-ground experience, PATH and the University of Washington collaborated on an innovative project to improve the quality of reproductive health research.

University faculty and PATH staff supported graduate interns who conducted research in PATH projects in Cambodia, China, Ghana, Indonesia, Mozambique, Nepal, Nicaragua, the Philippines, and Thailand. Project outcomes were enriched by the methodological rigor provided by students and faculty, who benefited from access to PATH's field projects and experience. Graduate students gained practical experience that will support their growth as the next generation of public health leaders. Most important, these activities contributed to research that can improve policies and practices that affect people's lives.

Advocacy generates support

MICROBICIDES—TOPICAL PRODUCTS that will one day allow women to protect themselves against HIV—could help change the face of the AIDS pandemic. As a unifying force for more than 55 partner groups and 200 endorsing organizations around the world, the Global Campaign for Microbicides is increasing the knowledge and support needed to advance microbicides.

In 2004, the Campaign's advocacy team, based at PATH, contributed to a groundbreaking milestone: a tripling of US federal support for microbicide research in 2005. Along with increased contributions from Canadian and European supporters, these resources are essential to accelerating the scientific process. The Campaign also developed a film—*In Women's Hands*—and a traveling museum exhibit—*Giving Women Power Over AIDS*—that are increasing awareness globally.

Together, the Campaign and its partners are moving microbicides from research to reality.

A catalyst for COMMUNITY

The qualities that can stop the spread of HIV and alleviate the burden of other infections already exist in communities around the world: hope, compassion, strength. PATH works to inspire individuals and communities to come together to provide better care for people who are dying of complications of AIDS, to engage youth in critical reflection about life skills and health information, and to open the door to healthier behaviors. In 2004, PATH helped communities in developing countries act on their commitment to the health and well-being of their families and neighbors.

Among friends

THE END OF 2004 MARKED the final stage of PATH's Entre Amigas project, a two-year effort in an urban area in Managua, Nicaragua, where sexual violence and coercion are a constant threat to young women.

The project focused on strengthening relationships between girls just entering adolescence and their mothers and teachers, so that the girls would have better access to information about reproductive health and life skills. But the young girls who participated in the project provided the clearest vision. They were leaders in the peer education program, contributed to project assessments, and wrote for a nationally televised soap opera that dramatized the problems they face daily. Empowering these young women to take charge of their own development was Entre Amigas' greatest achievement.

Acting for good health

IN KENYA, MATERNAL MORTALITY rates are high, fertility rates are increasing, and use of family-planning services has started to decline. As part of the AMKENI project, PATH helps communities reverse these trends. We give women the information they need to educate each other about family planning, bring families together to discuss issues that were once taboo, and assist village health committees in coordinating outreach projects that offer services to people who would not otherwise have access.

In 2004, we saw impressive markers of the project's success: use of family-planning services increased by 78 percent at health facilities in communities with strong behavior change communication activities, and women who were involved with AMKENI had more information about reproductive health, were more likely to use contraception, and were more likely to have been tested for HIV. These changes have enhanced the project's influence in the region, and 256 new villages have independently adopted healthier practices modeled on AMKENI interventions.

COMMUNITY

Community at work

PATH HAS WORKED SINCE 2001 TO help workplaces in China offer life-planning skills training and support to young migrant workers who have left their families to seek employment and a better life. Through these programs, young men and women get information about reproductive health, including prevention of HIV infection, and learn other basic skills that help them protect their health and plan for the future. The project also equips employers to build stronger bonds with their young employees.

At Shenzhen, just 1 of 15 sites, the project reached more than 145,000 workers in 2004. At some companies, the successful approach has been integrated into employee orientation and on-the-job training sessions.

Good care at home

IN SOUTH AFRICA, HOME-BASED care kits are highly valued for the relief they offer people who are living with AIDS without access to hospitals or hospices. But problems with production and distribution systems mean that community caregivers may not be able to get kits when they need them.

In 2004, PATH began looking for ways to make the kits more widely available and effective, to improve quality of life for those who give care and those who receive it. The kits contain simple items (bandages, antiseptics, basic medicines) that many families cannot afford to keep at home. Through a national assessment, PATH identified obstacles to reliable supply and defined training needs for caregivers. Our work was the first step in changes that will consistently put the right tools in the right hands.

“I am especially impressed with PATH’s work to promote women’s health and access to health care in developing countries. PATH’s efforts to empower young girls and women to understand and take responsibility for their reproductive and sexual health are among the most innovative in the field.”

ADRIENNE GERMAIN
President, International Women’s Health Coalition

A catalyst for CHANGE

Improving global health requires shifts on every level—health workers who improve their skills, health systems that incorporate new technologies, governments that adopt timely policies. These changes are anchored in sound evidence, solid expertise, and a passion for better health.

In 2004, PATH encouraged vital changes in health practices and perspectives. Equally important, we provided the guidance and support needed to make these changes take hold on sustainable ground.

Private-sector successes go mainstream

PATH HAS A LONG HISTORY OF BUILDING PHARMACISTS' CAPACITY to help individuals—especially adolescents—manage common reproductive health concerns. In 2004, these activities resulted in increased access to emergency contraception (EC) in both the public and private sectors. Greater access means that women and their partners have a better chance of preventing unintended pregnancy after unprotected intercourse or contraceptive failure.

In Cambodia, strong partnerships with the ministry of health, the pharmacy association, and a social marketing group resulted in the registration of a dedicated EC product for the national market. PATH helped shape policy and laid the groundwork for product registration. We will now help introduce the product and make it available to Cambodian women for the first time.

In Kenya, where EC was not available through the public sector, PATH worked with the ministry of health and other partners to generate support for a five-year supply of 700,000 EC doses for the national family planning program.

Sound practices, safe injections

PATH DOESN'T JUST INVENT INJECTION TECHNOLOGIES—we ensure that they are available and that health staff know how to use them correctly.

Under the US President's Emergency Plan for AIDS Relief, PATH procured needles and syringes to meet the needs of programs in 12 African and Latin American countries, where unreliable or insufficient supplies can prompt health staff to reuse syringes and potentially transmit HIV. We provided decision-makers with information about equipment options, quantified countries' needs, procured 15 million syringes with built-in safety features, and began to strengthen in-country capacity to sustain the supplies.

In India, where safe injection is also a concern, we helped programs reduce unnecessary injections, promote safe practices, and improve disposal of used needles and syringes. Training more than 5,000 health staff, PATH and its partners helped Andhra Pradesh become the first state in India to introduce syringes that automatically disable after use. Soon after, the Indian government mandated that autodisable syringes be used for all immunizations nationwide.

CHANGE

As countries work to address global poverty, sustainable development, and world health, PATH sets a powerful example with its sustainable, culturally relevant solutions to these challenges. I am proud to work with such a forward-thinking organization.

THE HONORABLE
ADAM SMITH
US House of Representatives,
9th District, Washington

Stemming the tuberculosis tide in Ukraine

IN UKRAINE, WHERE TUBERCULOSIS INCIDENCE HAS RISEN for the last ten years, HIV and AIDS are poised to fuel the epidemic. To mitigate these effects, PATH and its partners introduced the directly observed treatment, short-course (DOTS) strategy—an approach that has been proven to reduce tuberculosis illness and death.

In 2004, PATH improved techniques for tuberculosis detection and treatment monitoring—including smear microscopy, culturing techniques, and drug sensitivity testing—by training lab workers in quality-control measures and preparing a cadre of trainers to expand training to other regions. PATH also developed guidelines on laboratory procedures for diagnosing tuberculosis in general labs. Now endorsed by the government, these guidelines are the only comprehensive, ready-to-use resource on this topic in the country.

By implementing these and a host of complementary activities, PATH and our partners are slowing the spread of tuberculosis in Ukraine.

Supervision improves success

Working with the Government of Andhra Pradesh, PATH and in-country partners strengthened immunization services by using supportive supervision to improve the performance of health care staff.

Before PATH's involvement, immunization staff had access to supplies and occasional training, but actual performance was often poor—particularly when it came to handling used needles, discarding medical waste, and storing vaccines properly within the cold chain. Focusing on essential immunization activities, such as introducing hepatitis B vaccine, PATH observed service delivery in 18 of 23 districts and developed a strategy for addressing common problems. The result was a supportive—rather than punitive—approach to providing on-the-job guidance, better staff orientations, and tools that help staff ensure the high quality of their work on an ongoing basis.

After introducing the supportive-supervision approach at nearly 1,000 health centers, districts such as Medak have seen the proportion of well-performing centers grow from 7 to 59 percent in a single year. The government is now building on these successes.

New vaccines combat an age-old virus

PATH ADVANCED MAJOR EFFORTS to control the Japanese encephalitis (JE) virus, a close relative of the West Nile virus and the leading cause of viral encephalitis and disability in Asia.

A PATH-led team with clinical, manufacturing, and regulatory expertise assessed a promising JE vaccine developed in Chengdu, China. After reviewing data from trials that included more than one million children, the team found that the data showed the vaccine to be safe and effective. PATH began working with the manufacturers—who plan to submit the vaccine for World Health Organization prequalification—to ensure more widespread availability and future supplies.

Recognizing that countries need information and support, PATH developed a JE module for the Advanced Immunization Management e-Learning website (<http://aim-e-learning.stanford.edu/>)—a tool that PATH and Stanford University developed to help immunization managers determine whether and how new vaccines should be added to their programs.

2004 FINANCIAL SUMMARY

Financial summary (unaudited)

(for the 12-month period ending December 31, 2004)

Revenues	
Foundations	\$59,153,880
US Government	13,789,498
Other governments, multilaterals, and global alliances	10,918,756
Investments/other	3,451,342
Individuals	512,013
Total revenues	87,825,489
Expenses	
Programs	38,262,734
Program subawards	36,624,043
Fundraising	309,957
Management	12,129,277
Total expenses	\$87,326,011

PATH is an international, nongovernmental, nonprofit organization. Contributions to PATH are tax-exempt under US IRS code 501(c)(3).

Notes:

Revenues are recognized as net assets released from deferred program revenues that cover current-year expenditures.

Total revenue includes other miscellaneous revenues and does not include restricted gifts to the endowment.

Copies of PATH's audited financial statements are available upon request.

PATH's endowment fund

Named for one of PATH's founders, the Gordon W. Perkin Endowment is vital to PATH's continued growth and impact.

Restricted grants and contracts currently provide 99 percent of PATH's funding. The investment income generated by the endowment fund will offer a reliable source of unrestricted funds that foster innovative ways to meet global health needs, enable PATH to meet co-funding requirements on major grants, and strengthen the organization's infrastructure.

Over the past two years, the endowment has shown promising growth, thanks to a \$1.5 million challenge grant awarded by the Andrew W. Mellon Foundation that matches all endowment contributions dollar for dollar.

SUPPORTERS

PATH is grateful to the foundations, government funding agencies, corporations, and individuals that made our work possible in 2004. This support is truly appreciated and vital to our continued success.

To diversify our funding base, PATH seeks support from a variety of private foundations and government agencies, and we are working to build relationships with a small but growing group of individual supporters. Although individual donations represent a relatively small percentage of our budget, they are key to PATH's continued ability to innovate.

PATH Associates

We recognize individual donors who contribute \$1,000 or more annually as "PATH Associates" for their generous support of PATH's mission.

Nancy and Ellsworth C. Alvord, Jr.
Michael and Lisa Anderson
Brian Arbogast and Valerie Tarico
Libby and Doug Armintrout
Kristin Bedell and Vincent DePillis
Clara Bingham and David Michaelis
Margaret Dodd Britton
Ronald and Laurie Brown
Tilda Brown
Florence Camus-Bablon and Jacques Bablon
Lisa and Tom Cohen
Ellen Cole and Michael Daum
Molly Joel Coye
Steve Crane
Brenda J. Crowe
Murray and Daphne David
Martha and Carl M. Davis Family
Steve Davis and Bob Evans
Gordon and Nancy Duncan
Maria Eitel
Christopher J. Elias and Therese Caouette
Nancy Reinhard Ericsson
Kathryn Gardow and David Bradlee
Matt Griffin and Evelynne Rozner
Sheila Gulati and Sean Blagsvedt
Michele and David Hasson
F. Ann Hayes
Christopher Hedrick and Jennifer Beaston Hedrick
David and Jane Huntington
Janet Aldrich Jacobs and Bernie L. Jacobs, Jr.
Howard and Nancy Johnson
Kristina M. Johnson in honor of Melinda Gates
Mark and Saralee Kane
Justin R. Keat
Kevin and Jean Kelly
W. James and Heidi Kent

Carol Kessler
Marc and Nancy LaForce
Sara and Joseph P. Lemmer
George M. Lhamon*
Wayne and Dorris Martin
Peter R. Mason and Roberta Riley
Vincent McGee
Bruce McKinney
B.K. Moran and Charlie Haas
Glen and Vivian Morie
Margaret M. Morrow
Sandra J. Moss
Hal and Sue Mozer
Nancy Noble
Rachel Nugent and Brian Baird
Gordon W. and Elizabeth Perkin
Karen M. Porterfield
Linda Preizler in memory of Josef Preizler
Erick and Marta Rabins
Julia D. Rea and Jim Diamond
Richard J. and Bonnie Robbins
Keith Rowe and Ann Stover
Pat and Karen Scott
Benjamin E. Segal
Jacqueline Sherris and Peter Rabinovitch
Gretchen and Chuck Shively
Paul M. Silver and Christina Marra
David W. Simpson
Brien and Cynthia Stafford
Harriet and Ian Stanley
Patty Stonesifer and Michael Kinsley
Richard S. Swanson
Bev Taylor
Kathleen H. Tripp in memory of Kathleen M. Tripp
Suzanne Tripp in memory of Kathleen M. Tripp
Thor Tyson and Paige Embry
Tim Volwiler
Anne Wilson
John and Debbi Wilson
Morton and Martha Wood

Margot and Paul Zimmerman
Mr. and Mrs. Lee Zuker
Anonymous (5)
Other individuals
Anne Barber-Shams in honor of Joyce Erickson
Linda S. Barnes
Jeff and Cyndy Bell
Mark and Judy Bercuvitz
Joseph J. Bertini in memory of Kathleen M. Tripp
Doris J. Bishop
Deirdre and Fraser Black
David Blatner and Debbie Carlson
Geoffrey E. and Mary Ellen Brock in memory of Kathleen M. Tripp
Julia E. Brock in memory of Kathleen M. Tripp
Nicole M. Buergers and Steven Petersen
Robert and Ursula Burns
Walter J. Cawley and Brenda de Venecia-Cawley
Dennis and Janice Conrad
Karen Cowgill
Fred M. Cox
Phyllis Criscuoli
Mimi Cutler and Paul Salditt
Ken W. Daniels
Lloyd David and Michelle Marshall
Carl Davis and Sara Scott
Patricia J. and John Davis
Peter de Boor and Geneva Moores
Margot Dick and William Ross
John Doggett
Margaret E. Enderlein
Joyce E. Erickson
Matthew R. Erickson
Sonya F. Erickson
Jack and Karen Faris
Micki and Robert Flowers in honor of Lisa Cohen
Brady Forrest
Allen M. and Carol Gown
Leslie Grace

Peter M. Greaney
Kelly Griffin
David and Cezanne Grossman
Marge and Craig Haines
Walter A. and Willa Halperin
Terry C. Holme and Jeanne Iannucci
Bryce E. Holmes and Sherry Larsen-Holmes
Steve and Elizabeth Huebner
Jane Hutchings
Laura E. Ingham
Dale A. Jarvis and Diana Lee
Christopher and Tanya Kamila
Lynn and Stephen M. Kaplan
Teri Kertson and Ronald Uno
Elizabeth M. and Stephen Kizer
Joel and Felicia Levy
Molly T. Lhamon
Georgie Lindquist and Dave Friedenber
Anne Marie MacPherson and Chris Davis
Vas and Anita Madhava
Dan Mahanty
Edward M. and Grace Marwell in memory of Kathleen M. Tripp
John L. and Mary Mason
John Matheny and Lyne Plamondon
Beth H. Maynard
Nicholas L. McGray
Sally and Joe Megeath
John L. and Irene Meulemans
Caroline Michaelis
Tom Miner in memory of Kathleen M. Tripp
Lee and Robert Minto
T.J. Moran, Jr.
Tim Mulligan
Ralph and Karen Munro
Colin Neenan
Beth Nelson
Bob and Daphne Philipson
Jeff and Janey Pinneo
Jennifer A. Redwitz

* Deceased.

Please contact us to report any errors or omissions.

SUPPORTERS

Rosemary Rinder in memory of Kathleen M. Tripp
Diane Riter
R. Thomas Robinson and Carla Murray in memory of Kathleen M. Tripp
Stanley L. and Dottie Rodbell
Catherine M. Roth
Terry and Alison Salzer in memory of Kathleen M. Tripp
Patricia L. and Michael Sanderson
John Schmoldt
Amy R. Scott and Stephen Alley
Floren Lee Sempel and Patrick Curran
Goldie Silverman
Linda C. Silverman
George W.F. Simmons
Daniel Simon
Miriam Sims
Jitendra Singh and Andrea J. Curtis
Matthew A. Smith
Judy Soffer
Susan J. Sola
Ari M. Solow
Paul and Mimi Spielberg
Andrea D. Spuck and Tim Southerst
Pamela Starr in honor of Joyce Erickson
Craig Stephens
Scott C. and Colleen Stromatt
Lillian Surko in honor of Joyce Erickson
Richard B. Thorvilson
Richard and Marilyn Tilbury
Dennis Torres and Brad Steiner
Kathleen M. Tripp*
W.H. and Ginger Van Ry Family
Gilbert G. VanGuilder
Darryl S. Vhugen
Hart Wagner

Raymond A. and Joyce Wall in memory of Kathleen M. Tripp
Roberta R. Weeks
Barbara Wells
Elisa Wells and Seth Moran in honor of Joyce Erickson
Gregory G. Westin
Barbara S. White
Janis Wignall
Gerald F. and Amy Williamson
Steve and Julie Woodward
Nicole Yoon
Nancy Young
Foundations
American Express Matching Gift Program
Amgen Matching Gift Foundation
Andrew W. Mellon Foundation
Atlantic Philanthropies
Bill & Melinda Gates Foundation
The Brush Foundation
Chai a Day Global Philanthropy
Channel Foundation
Chiron Foundation
Cleveland H. Dodge Foundation
Compton Foundation
Concept Foundation
David and Lucile Packard Foundation
DJB Foundation
Doris Duke Charitable Foundation
Elizabeth Glaser Pediatric AIDS Foundation
Elton John AIDS Foundation
Epstein Philanthropies
Fisher Fund of the Tides Foundation
The Ford Foundation
Foundation for Advanced Studies on International Development
Fred H. Bixby Foundation
Harrington-Schiff Foundation
I Do Foundation

John D. and Catherine T. MacArthur Foundation
JP Morgan Chase Foundation
The McKnight Foundation
Microsoft Matching Gift Program
Mildred and Mary Wohlford Fund of the Tides Foundation
Moriah Fund
Open Society Institute
The Overbrook Foundation
Pride Foundation
Public Welfare Foundation
The Rockefeller Foundation
Sapling Foundation
United Nations Foundation
Wallace Global Fund
William and Flora Hewlett Foundation
Anonymous (2)

Other organizations and corporations
Abbott Laboratories
Association of PVO Financial Managers
Bio Farma
Calvert Group
Commerce Bank of Washington
Davis Wright Tremaine, LLP
Gibson Kinerk, LLP
Georgetown Institute for Reproductive Health
GlaxoSmithKline Biologicals
Health Alliance International
The John Merck Fund

Governments and international agencies
European Commission
Global Alliance for Vaccines and Immunization
Global Fund to Fight AIDS, Tuberculosis and Malaria
International HIV/AIDS Alliance

Joint United Nations Programme on HIV/AIDS
Ministry of Public Health, Thailand
National Institutes of Health
Ohio Department of Health
Swedish International Development Cooperation Agency
United Kingdom Department for International Development
United Nations Children's Fund
United Nations Population Fund
United Nations Standing Committee on Nutrition
United States Agency for International Development
United States Centers for Disease Control and Prevention
United States Committee for United Nations Population Fund
United States Department of State
United States Fund for the United Nations Children's Fund
Vietnam National Hospital of Obstetrics and Gynecology
The World Bank
World Food Programme
World Health Organization

PARTNERS

Collaboration and partnerships are essential to the success and sustainability of our work. PATH collaborates extensively with international agencies, government ministries, other nongovernmental organizations, foundations, and local groups in the communities we serve. We also form unique agreements with the private sector, ensuring that our technologies and strategies are available where they are needed most.

Due to the nature of these collaborations, it is impossible to capture all of our 2004 partners and their locations on these pages. We are deeply grateful to all who are working with PATH and others to improve global health.

International organizations

Association pour l'Aide à la Médecine Préventive
Concept Foundation
Global Alliance for Improved Nutrition
Global Alliance for Vaccines and Immunization
International Agency for Research on Cancer
International Federation of Gynecology and Obstetrics
International HIV/AIDS Alliance
Pan American Health Organization
United Nations Children's Fund
United Nations Population Fund
The World Bank
World Health Organization
World Health Organization, Regional Office for Africa
World Health Organization, Regional Office for the Eastern Mediterranean

Albania

Albanian Family Planning Association

Argentina

Center for the Study of State and Society
Foundation for Development of Family Medicine and Primary Health
Institute for Sustainable Development of La Pampa
Promoción de la Mujer Rural

Armenia

American Armenian Wellness Center

Australia

Australian International Health Institute, University of Melbourne
CSIRO
CSL Limited

GroPep, Ltd.

Monash University
Murdoch Children's Research Institute
Progen Industries
University of South Australia
Vaccine Solutions
Walter and Eliza Hall Institute of Medical Research

Autonomous Republic of Crimea

Ministry of Health

Bangladesh

Dhaka Shishu Hospital
International Centre for Diarrhoeal Disease Research, Bangladesh

Belarus

Ministry of Health

Belgium

GlaxoSmithKline Biologicals

Benin

Ministry of Health

Bolivia

Centro de Investigacion Social, Tecnologia Apropiada y Capacitación
Marie Stopes Bolivia

Botswana

Botswana Young Women's Christian Association
Ghetto Artists
Ministry of Education
Population Services International/Botswana

Brazil

Camil Alimentos
Instituto Promundo
Sociedade Civil Bem-Estar Familiar no Brasil

Burkina Faso

Ministry of Health
World Health Organization, Multi-Disease Surveillance Centre Ouagadougou

Cambodia

Battambang Provincial Health Department
Cambodian Women for Peace and Development
Kampong Cham Provincial Health Department
Kampong Chhnang Provincial Health Department
Ministry of Health, Center for Disease Control
Ministry of Health, National Immunization Program
Municipal Health Department
National Center for HIV/AIDS, Dermatology, and STD
National Pediatric Hospital
National Tuberculosis Program
Pharmacy Association of Cambodia
Sihanoukville Provincial Health Department
University of Health Sciences Pharmacy Faculty

Canada

Canadian AIDS Society
Food BioTek Corporation
Micronutrient Initiative
PATH Canada
University of Toronto
Viridae Clinical Sciences, Inc.

Chad

Ministry of Health

Chile

Instituto Chileno de Medicina Reproductiva

China

Cancer Institute, Chinese Academy of Medical Science

Center for Public Nutrition and Development
China Family Planning Association
Chinese Center for Disease Control and Prevention
National Vaccine and Serum Institute
Shanghai Military Medical University
Synovate
Wanxing Bio-Pharmaceuticals Co., Ltd.
Yunnan Reproductive Health Research Association
Zhengding Center of Disease Control and Prevention

Colombia

Academia Colombiana de Salud Pública y Seguridad Social
Colombia Academy of Public Health
Napoleón Franco & Cía
Unión de Arroceros

Congo

Ecole de Sante Publique de Kinshasa

Côte d'Ivoire

Ministry of Health
World Health Organization, Regional Office for Africa, West African Block

Denmark

Danish Technological Institute

Dominican Republic

PROFAMILIA/Dominican Republic

Eritrea

Federation of Eritrean Workers
Interfaith Council
Ministry of Education
Ministry of Health
Ministry of Information

PATH honors the memory of George M. Lhamon, who passed away on March 11, 2005. Mr. Lhamon was the first member of PATH's Leadership Council and a founding member of PATH Associates, a group of individuals who provide unrestricted contributions of \$1,000 or more that are essential to PATH's ability to innovate. Mr. Lhamon's enthusiasm and dedication to PATH encouraged many others to participate. He will be missed.

PARTNERS

Ministry of Social Support
Ministry of Transport
National Union of Eritrean Women
National Union of Eritrean Youth and Students

Ethiopia
Ministry of Health

Finland
National Public Health Institute (KTL)

France
Institut Pasteur
Université Claude Bernard Lyon 1
World Health Organization
Meningitis Reference Laboratory

Georgia
Bemoni Public Union
Curatio International Foundation
Save the Children
Tanadgoma Center for Information and Counseling on Reproductive Health
Women Wellness Care Alliance

Germany
German Foundation for World Population (DSW)
HUMAN
Impfstoffwerk Dessau-Tornau
Pfeiffer
University of Tübingen

Ghana
Centre for the Development of People
Graphic Communications Group, Ltd.
Ministry of Education
Ministry of Health
Navrongo Health Research Centre
Noguchi Memorial Institute for Medical Research
Planned Parenthood Association of Ghana
Voluntary Service Overseas

Guatemala
Asociación CDRO
Finca Dos Marias Corporation

Honduras
PROyecto para el MEjoramiento de la SALud

India
Academy for Nursing Studies

Advanced Microdevices Pvt., Ltd.
Bharat Biotech International, Ltd.
Centre for Social Research
Christian Medical College and Hospital
Dolphin Laboratories, Ltd.
Government of Andhra Pradesh, Ministry of Health and Family Welfare
Government of India, Department of Biotechnology
Government of India, Ministry of Health and Family Welfare
Hindustan Latex Family Planning Promotion Trust
ICICI Bank
iGATE Clinical Research International
IMRB International
India Academy of Paediatrics
India Council of Medical Research
India HIV/AIDS Alliance
Indian Medical Association
Indo-US Vaccine Action Program
Industrial Development Services Pvt., Ltd.
International Centre for Genetic Engineering and Biotechnology
INTOX Pvt., Ltd.
IT Power India
J. Mitra & Co., Ltd.
Karnataka Health Promotion Trust
National AIDS Research Institute
National Institute of Virology
Niloufer Hospital Institute of Child Health
Orchid Biomedical Systems
Project ORCHID
Research Pacific India
Saving Newborn Lives
Serum Institute of India, Ltd.
Shantha Biotechnics
Social and Rural Research Institute
Society of Jyotsna Chauhan
Sound Picture Communications
Span Diagnostics, Ltd.
Tamil Nadu AIDS Initiative
Voluntary Health Services
TNS India Pvt., Ltd.
Xcyton Diagnostics Limited

Indonesia
Bio Farma

Gadjah Mada University, Community Health & Nutrition Research Laboratory
Indonesian Midwives Association (IBI)
Indonesia Society of Obstetrics & Gynecology (POGI)
Indonesian Society of Pediatricians (IDAI)
Ministry of Health
National Family Planning Coordinating Board (BKKBN)
PT Tunggal Idaman Abdi
University of Indonesia, Center for Family Welfare
University of Indonesia, Center for Health Research
Yayasan Dian Desa
Yaya san Kusuma Buana

Italy
Institute of Information Science and Technologies

Jamaica
FAMPLAN Jamaica

Japan
Foundation for Advanced Studies on International Development
Otsuka Pharmaceutical Co., Ltd.
Twinbird Corporation

Kenya
African Population and Health Research Centre
Aga Khan Health Services
Apex Productions
City Council of Nairobi
Community Aid International
Family Planning Association of Kenya
Federation of Women's Groups
Gifted Hands
Gina Din Corporate Communications
Jacaranda Designs
Janet Kimbwarata
Kenya Medical Research Institute
Maendeleo Ya Wanawake Organisation
Ministry of Education
Ministry of Gender, Sports, Culture, and Social Services
Ministry of Health
Mobile Planet
Pharmaceutical Society of Kenya

SafariCom, Ltd.
Samburu Aid in Africa (SAIDIA)
Sammy Ole Oinyaku
Sheikh Ahmed Nabahany
Strika Entertainment
Teenwise Media, Ltd.
United States Army Medical Research Unit—Kenya
University of Nairobi, Pharmacy Department
Uzima Foundation

Kyrgyzstan
Family and Healthy Generation
State Sanitary Epidemiological Service

Laos
Mahosot Hospital

Lithuania
Family Planning and Sexual Health Association

Macedonia
Center for Family, Motherhood and Childhood Support

Malawi
University of Malawi College of Medicine

Mali
Ministry of Health

Mexico
CIDHAL
Instituto Nacional de Salud Publica

Moldova
Association Against Infectious Diseases in Obstetrics and Gynecology
Ministry of Health, National Scientific and Practical Centre for Preventive Medicine

Mongolia
Maternal and Child Health Research Center
National Cancer Center of Mongolia

Mozambique
Manhiça Health Research Center (CISM)

Ministry of Health
VillageReach

Myanmar
Department of Medical Research
Lower Myanmar

Nepal
Center for Research on Environmental Health and Population Activities
General Welfare Pratisthan
His Majesty's Government, Ministry of Health, Family Health Division
His Majesty's Government, Ministry of Health, National Health Education, Information, and Communication Centre
Infectious & Tropical Disease Research & Prevention Centre
Reproductive Health Training and Research Academy

The Netherlands
Biomedical Primate Research Center
Elsevier
International Confederation of Midwives
Royal Netherlands Tuberculosis Association (KNCV)
Royal Tropical Institute (KIT)
SynCo Bio Partners B.V.

Nicaragua
AMNLAE León
Centro de Estudios y Promoción Social
Colegio Farmacéutico, Filial León
Facultades de Farmacia y Medicina, UNAN León
IXCHEN León
Ministry of Health
National University of Leon
Puntos de Encuentro

Niger
Ministry of Health

Nigeria
Big Sisters Club
Bioscience and Agriculture Network
Bright Morning Star (Women Wing)
Center for Population Activities and Education for Development

Human Empowerment and Development Project
Journalists Against AIDS
Ministry of Health
Okon Widows Network

Norway
Center for Health and Social Development
World Health Organization
Meningitis Reference Laboratory

Pakistan
Aga Khan University
Maternity and Child Welfare Association

Paraguay
PRoMocion y MEjoramiento de la SALud

Peru
Dirección Regional de Salud San Martín
Fundacion Peruana

Philippines
Bohol Alliance of NGOs
Demographic Research and Development Foundation
Feed the Children Philippines, Inc.
PATH Foundation Philippines, Inc.
Research Institute for Tropical Medicine

Russia
Medtekhlogia

Senegal
Ministry of Health
Reseau Communication pour le Developpement

Serbia
Institute of Obstetrics & Gynecology

Singapore
The Research Pacific Group

South Africa
AIDS Foundation of South Africa
Clinical Research Centres SA Pty., Ltd.
Gender Advocacy Program
Gender AIDS Forum
Madibeng Centre for Research
Medical University of Southern Africa
University of Limpopo
University of Witwatersrand, Reproductive Health Research Unit

South Korea
International Vaccine Institute

Spain
Centre de Salut Internacional, IDIBAPS/Fundació Clinic
Grupo de Trabajo Sobre Tratamientos del VIH
Hospital Clinic of the University of Barcelona

Sri Lanka
Lady Ridgeway Hospital for Children

Sudan
African Organization for Reproductive Health and Social Development
Ministry of Health

Switzerland
Galerie Visages du Monde
Swiss Tropical Institute

Tanzania
Chama cha Uzazi na Malezi Bora Tanzania
Chama Cha Wanawake Kupambana na UKIMWI Arusha
District Council of Tarime, Department of Education
Ministry of Education, Karagwe District Council
Kasulu District Council, District Education Department
National Institute for Medical Research
Radio Tanzania Dar es Salaam
Tanzania Youth Aware Trust Fund
Vocational Education and Training Authority
Zanzibar Association for Children's Advancement

Thailand
AIDS Access Foundation
Bundit Center
Center for AIDS Rights
Chiang Mai Provincial Public Health Office
Health Counterparts Consulting
Khon Kaen University
King Mongkut's University of Technology Thonburi
Lampang Rajabhat University
Ministry of Education
Ministry of Public Health
Office of Basic Education Commission
Office of Vocational Education Commission
Pra Sri Mahapothi Hospital
Prince of Songkla University
Raks Thai Foundation
Rayong Provincial Health Office
Sexually Transmitted Infection (STI) Center
Thailand Health Promotion Fund

Togo
Ministry of Health

Uganda
Family Planning Association of Uganda
Making Positive Living Attractive to Youth
National Curriculum Development Centre, Ministry of Education
Ndere Troupe
Parents' Concern for Young People
Regional Centre for Quality of Healthcare
Straight Talk Foundation
Uganda Red Cross Society

Ukraine
Academy of Medical Sciences of Ukraine, F.G. Yanovsky Institute of TB and Pulmonology
All-Ukrainian Network of People Living with HIV/AIDS
Blagodynist
Dnepropetrovsk Oblast Health Administration
Donetsk Oblast Health Administration
Donetsk Oblast Sanitary Epidemiological Station
Donetsk Oblast Tuberculosis Hospital
Faith, Hope, Love
Hope and Salvation
International HIV/AIDS Alliance in Ukraine

Kharkiv Oblast Health Administration
Kyiv City Central Tuberculosis Hospital
Kyiv City Health Administration
Kyiv City Sanitary Epidemiological Station
Kyiv International Institute of Sociology
Kyiv Medical Academy of Post-Graduate Education
Life Plus
Ministry of Health
Mykolayiv Oblast Health Administration
National AIDS Center
NGO Center “Health of Region” (Donetsk)
Odesa Oblast Health Administration
Regional AIDS centers
Regional SALUS Foundation
School of Equal Opportunities
Sevastopol City Health Administration
Sevastopol City Tuberculosis Dispensary

PARTNERS

Social Services for Youth Network
SOCIS
STMA “Phthisiatriya” in Dnipropetrovsk Oblast
TMA “Phthisiatriya” in Kharkiv Oblast
Ukrainian Center of the National Sanitary and Epidemiological Surveillance
Ukrainian Red Cross Society
Vinnitsia Family Planning Association
World Health Organization Project Office, Tuberculosis Control

United Kingdom

Barraclough Carey Productions, Ltd.
Films of Record
Health Protection Agency
Imperial College of Science, Technology, and Medicine
Institute for Health Sector Development
Kings College London
London School of Hygiene & Tropical Medicine
Medical Research Council
Medical Scientific Advisory Services, Ltd.
National Institute for Biological Standards and Control
Oxton Pharmaccines
Reproductive Health Matters
University of Liverpool
University of Oxford

United States

Abt Associates
AIDS Foundation of Chicago
Alta Biomedical Group
American Association for the Advancement of Science
American Journal of Tropical Medicine and Hygiene
Apovia, Inc.
Arbor Vita Corporation
Aurora Medical Services
Baxter Healthcare Corporation
BC Tech
BD
Bioject
Boston Consulting Group
California Microbicides Initiative
Casals & Associates
Center for Health Training
Child Survival Partnership

Children’s Hospital Oakland Research Institute
Cincinnati Children’s Hospital Research Foundation
Columbia University
CONRAD
Core, Inc.
Counterpart International
Digene Corporation
Drug & Device Development Co., Inc.
Emory University
Energetics
EngenderHealth
Excel Development Limited
Falco-Archer, Inc.
Family Care International
Family Health International
Felton International
Female Health Company
Frontage Laboratories, Inc.
Gallagher & Associates
Genvec
Georgetown University, Institute for Reproductive Health
Global Cooling
Global Health Council
Grounds for Health
Harvard School of Public Health
Health Alliance International
Health Data Systems, LLC
The Health Federation of Philadelphia
Healthy Newborn Partnership
Huntington Medical Hospital
Ibis Reproductive Health
International Youth Foundation
IntraHealth International
Ipas
JHPIEGO Corporation
John Snow, Inc.
Johns Hopkins Bloomberg School of Public Health
Jorge Scientific Corporation
Management Sciences for Health
MDS Pharma Services
Media Initiative East Africa
Microbicides as an Alternative Solution
Micronics
Mossman Associates
National Cooperative Business Association
National Genetics Institute

National Institute of Allergy and Infectious Diseases
National Institutes of Health
Naval Medical Research Center
New England Medical Center
New York University
ORC Macro
Orchid Diagnostics
PACT
Panbio, Inc.
Parents of Kids With Infectious Diseases
Partners in Health
Partnership for Child Health Care, Inc.
Partnership for Safe Motherhood and Newborn Health
Pathfinder International
Planned Parenthood Affiliates of Washington/NWMC
Planned Parenthood Mar Monte
Planned Parenthood of Connecticut
Population Action International
Population Council
Population Reference Bureau
Population Services International
PortaScience Inc.
PPD Development, LP
Project HOPE
Quintiles
Research Triangle Institute
R.M. Alden Research Laboratory
Sabin Vaccine Institute
SAIC
Save the Children
Scimedx
Seattle-Limbe Sister City Organization
SILCS
Sisterlove, Inc.
Spring Valley Laboratories
Stanford University
Statistics Collaborative, Inc.
SUSTAIN
Tides Center/Global AIDS Action Network
Training Resources Group, Inc.
UMB Foundation, Inc.
UniScience News Net, Inc.
United States Centers for Disease Control and Prevention
United States Centers for Disease Control and Prevention Foundation

United States Food and Drug Administration
United States Pharmacopeia
University of Maryland
University of Washington
University Research Co.
USA Rice Federation
Voxiva
Walter Reed Army Institute for Research
Washington University
World Health Organization
Meningitis Reference Laboratory

Uzbekistan

National Reference Laboratory of Republic of Uzbekistan

Vietnam

Health Education Center
Ministry of Health
National Institute of Hygiene and Epidemiology
Research and Training Center for Community Development
Thanh Hoa Pharmacist Association
Thanh Hoa Pharmacy & Medical Association
Thanh Hoa Youth Union

PATH OFFICES

Headquartered in Seattle, Washington, PATH operates 18 offices in 13 countries. Each year our projects bring innovative solutions to more than 100 countries. We work to meet the needs of geographically and culturally diverse populations around the world.

Cambodia

Kampong Cham
Phnom Penh

China

Beijing

France

Ferney-Voltaire

India

Hyderabad
New Delhi

Indonesia

Jakarta

Kenya

Kakamega
Nairobi

Nicaragua

Managua

Senegal*

Dakar
St. Louis

South Africa†

Johannesburg

Thailand

Bangkok

Uganda

Kampala

Ukraine

Kyiv

United States

Bethesda, Maryland
Seattle, Washington
Washington, DC

Vietnam

Hanoi

*Closed in December 2004.
†Opened in April 2005.

PATH Board of Directors

PATH is extremely fortunate to have a dedicated board of directors that provides guidance, insight, and direction. We are grateful for their participation and contribution to our efforts.

Halida Hanum Akhter
MD, MPH, DrPh
Chair

Bangladesh

Managing Director
Health Promotion Limited
Dhaka, Bangladesh

Supamit Chunsuttiwat
MD, MPH

Thailand

Senior Expert in
Disease Control
Department of Disease
Control, Ministry of
Public Health
Bangkok, Thailand

Awa Marie Coll-Seck
MD, PhD

Senegal

Executive Secretary
Roll Back Malaria
Partnership Secretariat
Geneva, Switzerland

Molly Joel Coye
MD, MPH

United States

President and CEO
The Health Technology
Center
San Francisco, CA
United States

Steve Davis
MA, JD

United States

President and CEO
Corbis
Seattle, WA
United States

Mahmoud F. Fathalla
MD, PhD

Egypt

Professor of Obstetrics
and Gynecology
Assiut University
Medical School
Assiut, Egypt

Christopher Hedrick
Treasurer

United States

President and CEO
Intrepid Learning Solutions
Seattle, WA
United States

Vincent McGee
Vice Chair

United States

New York, NY
United States

Khama Odera Rogo
MD, PhD
Secretary

Kenya

Lead Health Specialist,
Population/Reproductive
Health
The World Bank
Washington, DC
United States

2004 Leadership Council

The Leadership Council is composed of volunteers dedicated to increasing public awareness of PATH and support of its mission.

Steve Davis, MA, JD, Chair*
President and CEO
Corbis

Lisa B. Cohen
Former Managing Editor
Q13 Fox TV

Molly Joel Coye, MD, MPH*
President and CEO
The Health Technology Center

Jack Faris, PhD
President
Washington Biotechnology & Biomedical Association

Michele Hasson
Former Development Director
Seattle Opera

Christopher Hedrick*
President and CEO
Intrepid Learning Solutions

George M. Lhamon, JD†
Former CFO
PACCAR; long-term and largest individual supporter

Anne Marie MacPherson, MA
Senior Account Executive
The Collins Group, a fundraising consulting firm

Vincent McGee*
Liaison to multiple family and small foundations

Lee Minto
Former President
Planned Parenthood of Western Washington

Karen M. Porterfield, ACFRE
Porterfield Consulting, Inc., a fundraising consulting firm

Richard S. Swanson, JD
Hillis Clark Martin & Peterson, a firm specializing in business, employment, international, and environmental law

Sri M. Thornton, JD
Vice President & Relationship Manager
The Commerce Bank of Washington

Dennis Torres
Health Education Specialist
Harborview Medical Center/UW Medicine

*Also members of PATH's board of directors.
†Deceased.

Photo credits

(Listed from top to bottom of page)

- Cover: Richard Lord
- Page 2: Richard Lord (main, bottom), PATH (Jennifer Fox)
- Page 3: Richard Lord, Arvind Chengi
- Page 4: Richard Lord, Wendy Stone
- Page 5: Philippe Blanc, Molly Mort
- Page 6: Richard Lord, PATH (Jennifer Fox)
- Page 7: PATH (Elena Kononova), Richard Franco
- Page 8: Amy Hagopian, Jacques Bablon
- Page 9: Arvind Chengi; PATH and Laughing Dog productions, from the film *In Women's Hands*
- Page 10: PATH and Laughing Dog productions, from the film *In Women's Hands*; PATH (Allison Bingham)
- Page 11: Lesley Steinman, Frank Heroldt (Microbicides Development Programme)
- Page 12: PATH (Carol Levin)
- Page 13: PATH (C.Y. Gopinath), PATH (Carol Levin) (middle, bottom)
- Page 14: PATH (Jianzhong Chen), PATH (John Sellors)
- Page 15: Richard Lord
- Page 16: Mark Clifford, PATH (Julie Jacobson), PATH (Ngo Thi Than Thuy)
- Page 17: PATH (Ngo Thi Than Thuy)
- Page 18: PATH (Jane Hutchings), PATH (Julie Jacobson)
- Page 19: PATH
- Page 21: Richard Lord
- Page 23: Arvind Chengi
- Page 27: Richard Franco, PATH (Jessica Fleming), PATH, Jacques Bablon

1455 NW Leary Way
Seattle, WA 98107 USA

206.285.3500
info@path.org

www.path.org