Institutions/Programs Using the Virtual Anesthesia Machine: 336

http://www.anest.ufl.edu/vam
This list is available at http://www.anest.ufl.edu/~eduweb/vam/vam-institutional-use.doc

Last updated April 30, 2003

If viewing this document electronically, click on the underlined headings (hyperlinks) below to jump to the corresponding section of text in this multi-page document.

HUMAN ANESTHESIA - 222

"

RESIDENCY PROGRAMS
 - 100
Africa - 7

Asia Pacific - 20

Canada - 3

Caribbean - 1

"

Europe
 - 18
Middle East – 8

South America - 10

USA – 32

Other - 1

NURSING/CRNA/SRNA PROGRAMS – 28
Japan - 1

USA –26

Zimbabwe - 1

"

ANESTHESIA TECHS
 - 19

"

Canada
 - 1

"

New Zealand
 - 3

"

United Kingdom
 - 1

"

USA
 - 13

Saudi Arabia – 1

CLINICAL AND SERVICE ENGINEERS – 14

Argentina - 1

Australia - 1

Croatia - 1

United Kingdom - 2

USA – 5

"

Philppines
 - 1

South Africa - 2
Other – 1

PRIVATE PRACTICE ANESTHESIA PROVIDERS - 1

BIOMEDICAL ENGINEERING PROGRAMS - 9

"

Argentina
 - 1
Brazil – 1

Canada - 1

Italy – 2

Malaysia - 1

Mexico - 1

"

USA
 – 2

R&D ENGINEERS/MARKETING – 7

MEDICAL SCHOOLS – 4

Thailand - 1

USA - 3
SURGICAL ASSISTANTS/TECHNICIANS - 3

PHYSICIAN ASSISTANT PROGRAMS - 2

CONTINUING MEDICAL EDUCATION - 3

IMPAIRED PHYSICIAN REHABILITATION – 1

JCAHO PATIENT SAFETY GOALS for 2003 – 2

STANDARDS ORGANIZATIONS - 1

DENTISTRY PROGRAMS - 2
PROFESSIONAL ORGANIZATIONS AND WEB SITES - 25

OTHER (Human) – 1

VETERINARY ANESTHESIA - 109

VETERINARY PROGRAMS - 31

Australia - 1

Brazil - 4

"

Canada
 - 3

Chile - 1

France - 2

Italy - 1

"

Mexico
 - 1
Netherlands - 1

New Zealand - 1

Panama - 1

"

Spain
 - 2

St Kitts - 1

Switzerland - 2

"

USA
 – 10
VETERINARY TECHNICIAN/NURSE PROGRAMS - 36

Australia – 2

"

Canada
 - 4

USA - 30

INTERNAL STAFF TRAINING - 14

Australia – 2

Canada - 1

New Zealand - 1

USA - 10

INSTITUTIONAL ANIMAL CARE AND USE COMMITTEE (IACUC)/LABORATORY ANIMAL CARE/RESEARCH USE - 17

Canada - 1

United Kingdom - 1

USA – 15

PROFESSIONAL ORGANIZATIONS AND WEB SITES - Veterinary - 7

OTHER (Veterinary) - 4

OTHERS – 5

HUMAN ANESTHESIA

RESIDENCY PROGRAMS

Africa

Ethiopia

1. Gambo Hospital – Used by medical director for training purposes

South Africa

1. Medical University of Southern Africa – used by a medical physicist in teaching trainee anesthetists the physical principles playing important roles in anesthetic equipment.

2. Mseleni Hospital – used by Medical Superintendent for training purposes

3. Ngwelezana Hospital, Empangeni – Used to train about 13 medical officers in anaesthetics department

4. Rietvlei Hospital – Used for training in rural district hospital

5. University of Stellenbosch, South Africa - Recommended by Professor in Anaesthesiology department.

Zimbabwe

1. United Bulawayo Hospital – Used to teach junior doctors attached to anaesthetics department

Asia Pacific

1. Aichi Medical University, Japan – Used to educate residents

2. Ahmadi Hospital – teaching

3. Asan Medical Center, Korea – used for teaching

4. Auckland Hospital, New Zealand – nurse and technician training

5. Christian Medical College & Hospital, India – Used to teach residents
6. Deva raj urs medical college - we are using this simulation for practical demonstration of the setting changes and its effects. “This VAM is an excellent study material for training Postgraduate students”
7. Kasturba Medical College, Manipal, Karnataka, India - to teach students about anaesthesia machine

8. Manu Memorial Hospital, Mnjeri, India – used for demonstration to hospital staff in operating theatre

9. Nanjing Medical University, China

10. National Heart Institute, Kuala Lumpur, Malaysia – Used to “catch up with changing scenarios of patient-machine interface for the safety of patients as well as the protection of our interests”.
11. Nishtar Medical College Multan – training of beginners

12. Sanjay Gandhi Post Graduate Institute of Medical Sciences, India - An excellent endeavour, very useful for the students.
13. Seoul National University, College of Medicine, Korea

14. Sjukhuset i Ornskoldsvik – using the program as discussion material for young doctors in training

15. St. Luke’s Medical Center, Phillipines – Used by anesthesiologists as “a good teaching resource” especially for residents

16. Teikyo University, Japan – used for teaching residents/students

17. Third Military Medical University, China – Used for teaching

18. University of Indonesia, Faculty of Medicine – Used to teach about anesthesia machines

19. University of the Philippines, Manila

20. Yonsei University College of Medicine, Korea

Canada

1. College de Sherbrooke – used by a teacher in respiratory therapy and anesthesia technique at Sherbrooke College in Quebec province

2. Sunnybrook and Women's College Health Sciences Centre – Used by the Coordinator for the Canadian Simulation Centre for Human Performance and Crisis Management Training in Toronto

3. University of Manitoba, Winnipeg – used for teaching; LAMDI project web site has a link to VAM at http://www.umanitoba.ca:8080/lamdi/lamdi/30_lamdi.html
Caribbean

1. General Hospital, Port of Spain, Trinidad - very interested in using this application for teaching

Europe

Austria

1. Dept Anesthesiology (B) Vienna – used to prepare lectures

Germany

1. Universitatsklinikum Essen – Anasthesiologie & Intensivmedizin – web site has link to VAM at http://www.uni-essen.de/anaesthesiologie/daten/links1.htm – checked 4/29/03

Iceland

1. FSA – teaching aid for residents and nurses

2. University of Iceland Hospitals – Used by part-time resident educator

Ireland

1. Institute of Technology Blanchardstown – used to pursue research in ventilation technology

Italy

1. Padua University – Teaching anesthesia for developing countries

2. University of Turin – Evaluated for tutorial use

Rumania

1. PetrSU – used to explain basics of inhalational anesthesia to students and nurses

Turkey

1. Ege University Medical Faculty Hospital – Used for lecture on working principles of anesthesia machines

Sweden

1. University Hospital, Dept. Of Anesthesia and Intensive Care, Lund – Used for teaching students

United Kingdom

1. Edge Hill College ODP Training Dept., Operating Department Practitioner's training college based in Stockport M/Chester. Used for student training

2. Edinburgh University – Used by Senior Lecturer in Anaesthesia

3. Huddersfield Royal Infirmary - for educational purposes

4. Lothian and University Hospitals Trust

5. North Manchester General Hospital, Manchester

6. St Bartholomew’s Hospital – used to train novice anaesthetic trainees and as a good illustration of the inter-relatedness of things.

7. St Helier Hospital, Carshalton, Surrey – used by clinical teacher

8. Thames Valley University – used by lecturer in an Operating Department - Practice programme to prepare students to act in non-medical roles of anaesthesia, surgery and post-op recovery in operating departments.

Middle East

1. Al Nahda Hospital, Muscat, Sultanate of Oman – Tertiary referral center where an anesthesiologist is using VAM on an operating theatre computer to teach residents training for anesthesia for ENT, opthalmic and Oro-Maxillofacial surgery

2. Ibri Regional Referral Hospital, Oman – teaching residents

3. King Abdullah University Hospital, Jordan

4. K.A. University Hospital, Jeddah, Saudi Arabia – used to teach working of anesthesia machine

5. King Faisal Hospital, Saudi Arabia

6. Military College of Health Sciences, Dharan, Saudi Arabia

7. Osmania Medical College

8. Oswal Cancer Hospital – Anesthesiologist using the VAM simulation for teaching purposes

South America

Brazil

1. HAFPES – UFES – used to teach residents

2. Universidade Federal de Goias – used by Pharmacology Professor

Colombia

1. Hospital General de Medellín – used for teaching

Cuba

1. Clinica Central Cira Garcia – used for teaching

Guatemala

1. Hospital Centro Médico, Guatemala City – used for teaching

Mexico

1. GYN Hospital, Western Medical Center, IMSS, Guadalajara

2. H.G.O.P. 48, IMSS, Present to anesthesiology residents in classroom

3. Hospital General Durango – Used to teach students

Paraguay

1. Hospital de Clínicas Asunción – used for resident education

Other

1. Parodi Escobar Limitada – Used to help with anesthesia teaching

USA

1. Beth Israel Deaconess, Boston – teaching

2. Brigham and Women's Hospital, Boston – using VAM simulation and workbook for teaching

3. Case Western Reserve University, Cleveland, Ohio – has a link to VAM on its MetroHealth Anesthesia web site under “General Information/Resources” http://www.metrohealthanesthesia.com/links.htm – checked on 4/29/03

4. Cleveland Clinic Foundation – recommended by attending to all residents

5. Kaiser Permanente – Used for resident education

6. Maine Medical Center – Used for lectures to residents on the anesthesia gas delivery system

7. Massachusetts General Hospital, Boston – used to teach new residents

8. Mayo Clinic – being evaluated for incorporation in departmental intranet

9. Medical University of South Carolina – Used by anesthesiologist faculty for a resident on anesthesia machines

10. Mt. Sinai Medical Center, Miami, Florida – Used to teach residents and SRNAs in a clinical setting

11. Nassau University Medical Center, East Meadow, NY - Evaluated by director of resident education of the department of anesthesiology to determine if it will be beneficial for the education of residents

12. Naval Medical Center Portsmouth – used for CA-1 training

13. Oklahoma University – Being reviewed by chair for use in residency program

14. Penn State College of Medicine/Milton S. Hershey Medical Center – web site has link to VAM at http://anesthesia.psu.edu/intranet/StudentElective/12systems

15. Thomas Jefferson University – Used for teaching

16. Tulane University

17. University of Arizona – used for new resident training and as visual tool

18. University of California, Davis – resident education

19. University of California, San Diego - used for resident teaching

20. University of Colorado Health Sciences Center – Residency program director evaluating VAM

21. University of Florida – used for resident training and recruitment. All residents are provided a hardcopy of the APSF/VAM anesthesia machine workbook
22. University of Iowa – used for resident training

23. University of Kentucky – has a link on its web site to VAM at http://www.mc.uky.edu/anesthesiology/links.asp – checked on 4/29/03

24. University of Louisville - Attending using VAM for new resident education

25. University of Massachusetts Medical Center – Anesthesiologist using VAM to teach residents

26. University of Miami - used for new resident training

27. University of New Mexico – used for resident training

28. University of Puerto Rico, School of Medicine – Used by professor of pharmacology of anesthesia

29. University of Texas Health Science Center San Antonio – Used by anesthesiologist to instruct residents

30. University of Washington, Seattle – used for resident training; web site has a link to VAM at http://depts.washington.edu/anesth/tips/index.shtml

31. University of Wisconsin-Madison Medical School – Used by medical educator in the Department of Anesthesiology looking for resources to support resident learning.

32. Wake Forest University Baptist Medical Center – used for resident training and oral board review

Other

1. KIMS – Used as an “excellent educational material and teaching aid”

NURSING/CRNA/SRNA PROGRAMS

Japan

1. Sunagawa City Medical Center, Hokkaido – Used by anesthesiologist for nurse education

USA

1. Charleston Area Medical Center School of Nurse Anesthesia

2. Duke University School of Anesthesia - Teacher planning to use VAM in an introductory course; VAM provided to class as a reference; rated “a great learning tool to supplement classroom/lab instruction on the machine”
3. Evanston Northwestern Healthcare – Used by assistant director of school of anesthesia who is always looking for new fun ways for the students to learn machines before going into the OR

4. Florida International University, Miami, Florida, Anesthesiology Nursing Program – web site has link to VAM at http://nursing.fiu.edu/anesthesiology/LINKS/Links%20Index.htm

5. Grandview Hospital and Medical Center – Used to evaluate residents

6. Georgetown University – Recommended by Dean of the school, link to VAM from web site at http://www.georgetown.edu/users/rlf7/nurse_anesth.html

7. Hahnemann University

8. Hamot Medical Center

9. Indiana University School of Nursing – Used by nursing instructor teaching an elective course in peri-operative nursing

10. Medical College of Georgia

11. Naval School of Health Sciences, San Diego – Used by educator and clinical site coordinator for Nurse Anesthesia students at Naval Medical Center, San Diego

12. New England Med Center Hospitals – used by Anesthesia Clinical instructor for graduate nurse anesthesia program

13. Northeastern University – Used to teach SRNA students

14. Rideout Hospital – Used as educational material for PACU unit

15. Sacred Heart Medical Center/Gonzaga University – Using reading as a supplement to VAM this year

16. St. Luke's Medical Center – used to teach anesthesia machines and medical monitoring

17. St. Mary’s University of Minnesota Graduate Program in Nurse Anesthesia in affiliation with Abbott Northwestern Hospital – web site links to VAM at http://www2.smumn.edu/deptpages/~nap/links.htm

18. Tenet Healthcare, Providence Memorial Hospital. Used by nurse educator for OR to train new OR RNs.

19. University of Cincinnati – Used to teach about the anesthesia machine to student nurse anesthetists

20. University of Detroit Mercy Graduate Program in Nurse Anesthesiology – Web site has a link to VAM from http://www.udmercy.edu/crna/agm/01.htm

21. University of Iowa

22. University of North Dakota – Evaluated for use in nurse anesthesia curriculum

23. University of Tennessee Health Science Center – Used for teaching by the Assistant Program Director of the Nurse Anesthesia Program at UT in Memphis

24. US Air Force – Used in education of anesthesia department

25. US Navy, NMCSD – Used to teach SRNAs

26. Washington Hospital Center – used for education

Zimbabwe

1. United Bulawayo Hospital – Used to teach nurses attached to anaesthetics department

ANESTHESIA TECHS

Canada

1. McGill University – Excellent for demo and testing interns

New Zealand

1. Auckland Hospital - I am an educator for anaesthetic technicians within Auckland District Health Board. I have found this site to be an excellent educational resource.

2. Examination Committee for Anesthesia Technicians in New Zealand

3. Nation Woman’s Hospital, Auckland – Used to assess anesthesia technicians

United Kingdom

1. James Paget Hospital – Used by anesthesia tech involved with training and education of medical devices

USA

1. Baystate Medical Center – used by the Anesthesia Technician Nurse Coordinator for training purposes. Also used as part of a 30 week, 2.5 hour/week class for anesthesia techs wishing to become Certified Anesthesia Technicians

2. Covenant Health, St. Joseph Regional Medical Center – Used by nurse who is Clinical Educator for surgery, anesthesia and PACU for the betterment of anesthesia techs

3. Fletcher Allen Health Care – Used by engineer to teach new anesthesia aides in the OR

4. Frye Regional Medical Center – Saw info in APSF newsletter and will use for education of new techs

5. Kaiser Permanente – Used as a training guide for new anesthesia techs

6. Kaiser Permanente, Baldwin Park – Used to teach a class to anesthesia techs to pass the national certification boards

7. Memorial Medical Center – Used by Clinical Educator responsible for Anesthesia Technicians looking for relevant sites for additional education

8. St. Luke’s Episcopal Hospital/Texas Heart Institute – Used by Senior Manager for Respiratory Care and Clinical Anesthesia Support (anesthesia tech) as educational material for staff

9. Tripler Army Medical Center, Hawaii – Using VAM as “an ideal training simulator” as part of development of a local Anesthesia Technician Training program

10. University of Arizona – Used by an Attending giving a lecture to anesthesia technicians who would like to use VAM simulation as a visual tool

11. University of Florida – used for training of anesthesia techs

12. University of Pennsylvania Hospital - using this information for studying and teaching LPN Anesthesia Technicians

13. Waukesha Memorial Hospital, Wisconsin - Used for training new anesthesia tech staff

Saudi Arabia

1. Prince Abdullah Bin Abullaziz Hospital, Saudi Arabia – Used by Australian-trained chief Anesthesia technician to teach technicians from third world countries about the machines

CLINICAL AND SERVICE ENGINEERS

Argentina

1. Hospital Central – used by calibration and certification Department in the Biomedical Department of the hospital.
Australia

1. Queensland Health – Used for service training of engineers

Croatia

1. Siemens – Used by service engineer for training

United Kingdom

1. Datex-Ohmeda (UK) - I am using this excellent tool as a training media for all employees to ensure a better understanding of the technology and therefore better understanding of customer needs.
2. NHS Hospital. To assist with the training of students

USA

1. I.U.O.E Local 39 Training Department, San Francisco, California – web site has link to VAM at http://www.local39training.org/training/trainingbiomed.html – checked 4/29/03

2. Maine Medical Center, Biomedical technician using the site for training of new anesthesia interns
3. Philips Medical Systems, Alpharetta, GA – training of service engineers by Technical Instructor. I teach Biomedical Technicians from international hospitals and our internal Service Engineers on the installation, repair, and maintenance of Patient Monitoring and Life Support equipment. The M1026A Anesthesia Gas Monitor (AGM) is one of our products that we instruct on. I use your excellant VAM during the lecture on the AGM to demonstrate the implementation of the AGM in the patient breathing circuit and the anesthetic delivery mechanism. Thank you.
4. Southeast Technical Institute – used at a Technical Training facility

5. Texas State Technical College – Used by instructor of Biomedical Equipment Technology

Philppines

1. Department of Health, Philippines - Data will be used for conducting in-house training with hospital maintenance technician and will be used also in doing policy adopting some international standards
South Africa

1. CEMACS – Used by Clinical engineer involved inter-alia in training

2. Medi-Clinic Hospital Group – using VAM simulation for teaching clinical engineering trainees

Other

1. Universidad Nacional Experimental Francisco de Miranda - Used in the class of technical maintenance in the career of Electromedicina
PRIVATE PRACTICE ANESTHESIA PROVIDERS

1. Critical Health Systems of North Carolina – web site has a link to VAM at http://www.criticalhealthsystems.com/raleigh/links.htm
BIOMEDICAL ENGINEERING PROGRAMS

Argentina

1. Facultad de Ingenieria – Olavarria – BsAs - used to teach engineering students about the anesthesia machine

Brazil

1. UFSC – BioMedical Engineering Institute

Canada

1. University of Winnipeg – Used in 2nd year Introduction to Computers in Chemistry (1-semester course) and modeling

Italy

1. University of Rome, La Sapienza – Evaluated for use in teaching biomedical instrumentation

2. University of Rome School of Biomedical Engineering “Campus Bio-Medico” – Used to teach undergraduate students in biomedical engineering the basic principles of anesthesia machines.

Malaysia

1. University of Malaya – Used to show engineering students gas flow in anesthesia machines

Mexico

1. Universidad Iberoamericana Mexico DF – Used by engineer who has found VAM very useful for her students
USA

1. University of Wisconsin – Madison, College of Engineering – Used to teach about 20 biomedical engineering students about anesthesia machine function and design and to describe examples of visualization in conjunction to display results of dynamic modeling

2. CSUN – Used by a Human Factors graduate student for his Instructional Design class

R&D ENGINEERS/MARKETING

1. Andros Inc., USA – used for internal education purposes

2. Astra-Zeneca (Turkey) web site links to VAM at http://www.astrazeneca.com.tr/1_linkler/Anestezi_Agri.htm – checked 4/29/03

3. InterSurgical (UK) - I am the sales training manager at Intersurgical and feel this would be useful for the sales team in gaining greater understanding in anesthesia

4. Kestrel Labs, USA – Used by R&D team to understand basic principles and to develop research methods used at Kestrel Labs

5. Nihon Kohden Corporation, Japan – Used by R&D engineers to understand the anesthesia machine in relationship to intra-operative patient monitoring

6. Owens-BriGam Medical Company – Used to train engineers and marketing staff on the actual function of the anesthesia machine
7. University of Florida – used for Anesthesia Course for Engineers and Marketing (ACEM)

MEDICAL SCHOOLS

Thailand

1. Faculty of Medicine, Srinakharinwirot – Used by anesthesiologist looking for a better way to make medical students understand the lecture "anesthesia machine" better.
USA

1. Hamot Medical Center

2. Medical College of Wisconsin – used in 2.5 anesthesiology week clerkship for 3rd year medical students

3. University of Washington – Used for anesthesiology clerkship

SURGICAL ASSISTANTS/TECHNICIANS

1. Heartbeat Training Institute – Used by instructor teaching surgical technician course

2. Sheffield Hallam University – Used by senior lecturer in the Operating Department Practitioner (ODP) course. ODPs are non-medically qualified professionals who work in the operating room as skilled assistants to the anaesthetist and surgeons.

3. Wycombe General Hospital – Used by Operating Department practitioner to teach and assess students in anaesthetic practice

PHYSICIAN ASSISTANT PROGRAMS

1. Eastern Virginia Medical School – Used by Instructor for surgical course in Master's level Physician Assistant program

2. University College of the Cariboo, Kamloops, British Columbia, Canada - using VAM is and out of the classroom for our Respiratory Therapy and Anesthesia Assistant students
CONTINUING MEDICAL EDUCATION

1. Bethania Hospital Services, Italy (NGO) – Used for short courses provided to doctors and nurses from developing countries
2. Cornell University – Evaluated for use in educating private practice anesthesiologists
3. University of Michigan – Used in lecture to anesthesiologists delivered in Mexico

IMPAIRED PHYSICIAN REHABILITATION

1. University of Florida Impaired Physician rehabilitation program – UF Cares – will use VAM as a tool to refresh the skills of anesthesiologists returning to practice

JCAHO PATIENT SAFETY GOALS for 2003

USA

1. Christ Hospital, Jersey City, NJ – used to meet JCAHO Patient Safety Goals

2. St. Mary’s Hospital, Hoboken, NJ – used to meet JCAHO Patient Safety Goals

STANDARDS ORGANIZATIONS

1. Canadian Standards Committee on Anaesthesia, Respiratory and Medical Gas Pipelines - We find this to be a very interesting concept which deserves wider publicity.
DENTISTRY PROGRAMS

1. Centro Dental de Especialistas - VAM is an excellent resource to demonstrate to patients and parents of children how anesthesia machine works and interacts with people.
2. Indiana University – School of Dentistry, Undergraduate Oral Surgery Clinic – used by director

PROFESSIONAL ORGANIZATIONS AND WEB SITES

1. ACCRI (Wright’s Anesthesia and Critical Care Resources on the Internet) http://www.eur.nl/cgi-bin/wrt14.pl links to VAM – checked 4/29/03

2. AllMedExchange web site at http://www.allmedexchange.com/medical_spec/anesthesiology/Acad_F.shtml links to VAM – checked 4/29/03

3. American Society of Anesthesia Technologists and Technicians (ASATT) – used for ASATT meeting; ASATT web site http://www.asatt.org/links.htm has a link to VAM – checked 4/29/03

4. American Society of Anesthesiologists (ASA) web site links to VAM at “ASA Educational Resources” web page http://www.asahq.org/asarc/hotlinks/edu.html

5. Anestesianet, an anesthesia web site from Colombia? Has a link to VAM and the APSF workbook at http://www.anestesianet.com/noticias.htm – checked 4/29/03

6. @nestesiforum, a Norwegian web site at http://www2.legeforeningen.no/yf/naf/forum/2002.html links to VAM – checked 4/29/03

7. Anesthesia nursing web site http://www.anesthesia-nursing.com/manual.html; direct link in “On-line Manuals” web page; checked on 4/29/03

8. Anesthesia Patient Safety Foundation web site has a link to VAM at http://www.gasnet.org/societies/apsf/links/links.html
9. Anesthesiology and Reanimation Specialists Society (ARSS), a Turkish web site links to VAM at http://www.arss.org/book/anestezi.htm – checked 4/29/03

10. Asociacion Espanola de Toxicologia, Sevilla, Spain – web site has a link to VAM at http://tox.umh.es/aet/Grupos/GTEMA/Boletin%20Gtema%2026.pdf
11. Canadian Journal of Anesthesia web site – Web site review – The Virtual Anesthesia Machine v 8.32 – February 2003 edition by D. John Doyle - http://www.cja-jca.org/content/vol50/issue2/index.shtml#BOOK___NEW_MEDIA_REVIEWS

12. Doctor’s Bookmark web site links to VAM at http://www.doctorsbookmark.com/Anesthesiology - checked on 4/29/03

13. E-medicum, a Spanish language web site http://www.e-medicum.com/nuevosRecursos/?idCat=1&idSubcat=4 links to VAM – checked 4/29/03

14. EURCA – European Resource Center for Alternatives in Higher Education – University of Edinburgh, Scotland, web site links to VAM at http://www.eurca.org.uk/list_res.asp?CatID=All - checked 4/29/03

15. Fundacion Europea de Ensenanza en Anestesiologia – web site has a link to VAM at http://www.forcona.org/feea/enlaces.htm

16. Michael Bookalil’s Australian anesthesiology web site has a link to VAM at http://members.tripod.com/~navarian5/recommend.html

17. New Zealand Association of Anaesthetic Technicians and Nurses – web site has a link to VAM at http://www.nzaatn.org.nz/Lvl2/Links.htm – checked 4/29/03

18. ORL-France – French web site. Highlighted as December 2002 “Pick of the week” in http://www.orl-france.org/index_3decembre2001.html checked on 12/13/01 and on 4/29/03

19. Society for Education in Anesthesia discussion forum - http://societywebsites.com/SimulationForum – checked 4/29/03

20. Society for Technology in Anesthesia (STA) web site links to VAM at http://www.anestech.org/Links-Home.php – checked on 4/29/03

21. Sociedad Colombiana de Cirugia Pediatrica (Colombia) web site links to VAM at http://www.sccp.org.co/enlaces.htm – checked 4/29/03

22. Spanish web site on anesthesia has link to VAM at http://www.acmcb.es/filisoc/members/webs.asp?codi=04 – checked 4/29/03

23. Update in Anaesthesia/World Anaesthesia – A journal for anaesthetists in developing countries published at Oxford University, England – web site has a link to VAM at http://www.nda.ox.ac.uk/wfsa/html/acrobat/update14.pdf

24. Virtual Anaesthesia Textbook - http://www.virtual-anaesthesia-textbook.com/vat/sim.html in the Web page “Simulators and Software” – checked 4/29/03

25. World Federation of Societies of Anaesthesiologists (WFSA) – web site has link to VAM at http://www.anaesthesiologists.org/links_interesting_website.html – checked 4/29/03

OTHER (Human)

1. Kyushu University - I am interested in using this software for teaching pharmacology.
VETERINARY ANESTHESIA

VETERINARY PROGRAMS

Australia

1. University of Sydney – Used as a learning resource for undergraduate students by lecturers in veterinary anesthesia

Brazil

1. FIFEOB – Brazil – Used by teacher in a school of veterinary medicine

2. Universidade Federal Fluminense – Used by pharmacology professor from Veterinary faculty

3. Universidade Federal da Paraíba – recommended by Pharmacology professor to vet students

4. Universidade Federal do Parana – Used to teach vet students

Canada

1. Guelph University

2. Universite de Montreal – Used for magistral course for 2nd year vet students to explain the use and function of every part of the anesthesia machine

3. University of Western Ontario – Veterinarians using VAM in teaching programs and as part of lab animal anesthesia training, also used during anesthesia rounds

Chile

1. Universidad Iberoamericana, Private Practice – Used with vet students

France

1. Ecole Regionale d’IADE, Poitiers – used as educational material

2. National Veterinary School of Lyon – used in course and was wonderful by videoprojection

Italy

1. University of Milano, Dept. of Veterinary Clinical Science, Reproduction Unit – Used by professor of Pathology of Reproduction with clinical interest in large and small animals

Mexico

1. Universidad Nacional Autonoma de Mexico - using the VAM for teaching postgraduate vet students

Netherlands

1. University of Utrecht

New Zealand

1. Massey University – used for veterinary students

Panama

1. University of Panama – Used to train vet students

Spain

1. University of Murcia – Used as new teaching material

2. Univ. Zaragoza – Used to teach veterinary anaesthesia to 4th and 5th year students as well as postgraduate interns and residents.

St Kitts

1. Ross University – referred by faculty to VAM web site for additional assistance

Switzerland

1. Tierspital, Bern – Used for veterinary teaching

2. Department of Veterinary Surgery – Anaesthesia section – Used to teach vet students in anaesthesia and give the students the choice to learn more about anaesthesia machines with VAM

USA

1. Iowa State University Veterinary Teaching Hospital

2. Kansas State University – Veterinarian faculty planning to use VAM on a teaching computer in conference room to demonstrate aspects of machine function

3. Michigan State University College of Veterinary Medicine – web site has a link to VAM at http://cvm.msu.edu/services/aneth/descript.htm – checked 4/29/03

4. Tuskegee University School of Veterinary Medicine – used to teach junior and senior vet students proper operation and troubleshooting of anesthesia equipment

5. University of California, Los Angeles

6. University of California - Davis

7. University of Florida – Large Animal Clinics; web site has a link to VAM at http://www.vetmed.ufl.edu/lacs/Anes

8. University of Pennsylvania – Used as teaching aid

9. University of Tennessee Knoxville – Used by senior illustrator who creates illustrations and presentations for professors to use in classroom

10. Western University of Health Sciences, Pomona, CA – will be used with first vet students admitted in Fall of 2003.

VETERINARY TECHNICIAN/NURSE PROGRAMS

Australia

1. University of Sydney web site Veterinary Education and Information Network (VEIN) links to VAM as a “recommended resource for veterinary and animal science”.

2. Victoria University – Used by veterinarian to teach animal technicians and veterinary nurses

Canada

1. Cegep of St Hyacinthe – Used by teachers in vet technology program

2. Cegep de St Felicien, Quebec – Used by veterinarian teaching anesthesia to vet techs

3. Nova Scotia Agricultural College – Using VAM simulation and anesthesia machine workbook for veterinary technician student instruction

4. Saskatchewan Institute of Applied Sciences and Technologies/Vet Tech program – Used to teach vet. med., pharmacy and A&P for Vet Techs
USA

1. Applied Vocational Training – teaching of vet nurses

2. Becker College – Used with vet tech students

3. Brevard Community College – Used by adjunct faculty teaching surgical nursing and anesthesia to vet tech students. “This website was assigned to us by our instructor in Animal Nursing to review the anesthesia machine.”
4. Cedar Valley College - teach veterinary technicians the function of anesthetic machines

5. Children’s Hospital, Boston – Used by veterinarian to train vet techs

6. Cleveland Clinic Foundation – Used for teaching by School of Nurse Anesthesia

7. Columbus State Community College – used to teach anesthesia to veterinary technician students

8. Community College of Southern Nevada – Using the site for training veterinary technicians

9. Foothill College – education of vet techs

10. Gaston College, North Carolina – Used as teaching module for vet techs

11. Interlachen Veterinary Clinic – Used as an educational tool at clinic for in-house continuing education (CE)

12. Madison Area Technical College, Wisconsin – used by certified vet tech instructor

13. McLennan Community College, Texas – Used by Program Director of Veterinary Technician Program for training

14. Miami-Dade Community College – Used to teach vet tech students

15. Michigan State University – used in veterinary technology student anesthesia lab

16. Murray State College, Oklahoma – Used as teaching tool that allows students to see what is happening

17. Palo Alto Veterinary Technology Program – Used for teaching

18. Parkland College, Illinois – Evaluated for use to teach anesthesia

19. Pierce College – Used by veterinarian teaching at junior college level to students seeking their license in veterinary technology

20. REACH (Regional Emergency Animal Care Hospital) – Used by technical supervisor, overseeing all aspects of training.
21. Smoky Hill Veterinary Clinic - certified veterinary technician interested in using VAM simulation as a refresher.

22. St Louis University, School of Medicine – Used by vet to teach vet technicians

23. St. Petersburg College, Florida – teaching anesthesia on campus and long-distance

24. Suffolk County Community College, State University of New York, used by Attending veterinarian and Assistant Instructor and Program Coordinator for the Vet Science Technology Program. Also used to teach surgical nursing and anesthesiology to veterinary technicians and give them an opportunity to practice other than on an animal

25. TriCounty Technical College, South Carolina – Used by veterinarian to teach anesthesia to vet techs

26. TriCounty Animal Medical Center – Used by veterinarian for teaching vet techs the nuances of anesthesia machines

27. Trident Community College – Used to teach anesthesia at vet tech program

28. Tulsa Community College – teaching of veterinary technician students

29. University of Pennsylvania Hospital – Used to teach LPN Anesthesia Technicians
30. Westfield Veterinary Hospital – Evaluated for program enhancement

INTERNAL STAFF TRAINING

Australia

1. Holroyd Veterinary Clinic – Used by vet nurses to study anesthetics

2. Launceston Veterinary Clinic – Used to teach vet nurses correct use of anesthetic machines

Canada

1. Vancouver Aquarium

New Zealand

1. Veterinary Associates Takanini Ltd – Used to educate staff
USA

1. Amherst Animal Hospital – Used by veterinarian to train technicians

2. Animal Emergency Hospital – Used by owner of emergency hospital for teaching untrained assistants about the workings of the anesthesia machine

3. Countryside Pet Clinic – Used by veterinary practice manager looking for training aids in anesthesiology

4. Crossroads Animal Hospital - teach internal staff the basics of anesthetic machines.

5. DOD Military Working Dog Center Veterinary Services

6. TCAMC – used for internal staff training

7. McLean Hospital, Boston - used for internal staff training

8. Plymouth Veterinary Clinic - Used for staff training and conceptual learning

9. Uptown Animal Hospital - used for internal staff training

10. W.L. Gore & Associates, Inc. – Used by vet to teach technicians about anesthesia and how to analyze anesthesia machines

INSTITUTIONAL ANIMAL CARE AND USE COMMITTEE (IACUC)/LABORATORY ANIMAL CARE/RESEARCH USE

Canada

1. University of Saskatchewan - Evaluating it for laboratory animal surgery teaching

United Kingdom

1. Imperial College, London – Used for lectures and demonstration of small animal anaesthesia on mandatory training courses for new biomedical researchers as required under The A(SP)Act 1986. UK Law
USA

1. Aventis Pharma - Excellent site - use it extensively for training
2. Brown University – web site has a link to VAM at http://www.brown.edu/Research/Primate/other.html

3. Clemson University – used in training programs for the animal research staff of the Office of Research Affairs

4. Eli Lilly and Company – Used as a training aid for investigators

5. John Hopkins University – Handbook on use of animals has a link to VAM at http://www.jhu.edu/animalcare/forms/Handbook.pdf

6. Scripps Research Institute – used to teach a variety of people (different backgrounds) how to use anesthesia machines in a research setting

7. Tulane National Primate Research Center - using it to train new employees in using anesthesia machines

8. University of Connecticut IACUC web site has a link to VAM at http://www.iacuc.uconn.edu/additional.html - checked 4/29/03

9. University of Florida IACUC web site has a link to VAM as an “on-line information, training and educational program”

10. University of Illinois / Westside VA R&D – Used as a teaching tool

11. University of Nebraska Medical Center – Used by Research Technologist II for the dept. of Physiology / Biophysics doing biomedical research using animals (chronic – survival and acute studies). This workbook will be a good thing for incoming med students!

12. University of Pennsylvania – used to teach PI's, research techs, vet techs, and clinical staff in animal care and techniques as well as special procedures.

13. University of Southern California - to be used for training for researchers using ventilation anesthesia on laboratory animals

14. University of Texas at Austin – Has a link to VAM at http://www.utexas.edu/research/arc/links.htm – checked 4/29/03

15. Virginia Tech Animal Care Committee web site at http://www.acc.vt.edu/ACCLinks1.html links to VAM – checked 4/29/03

PROFESSIONAL ORGANIZATIONS AND WEB SITES - Veterinary

1. American College of Veterinary Anesthesiologists (ACVA) web site home page http://www.acva.org links to VAM – checked 4/30/03

2. Associazione Veterinari Umbri Liberi Professionisti (AVULP) – web site has a link to VAM at http://www.avulp.it/modules.php?op=modload&name=Web_Links&file=index&l_op=viewlink&cid=8&min=10&orderby=titleA&show=10

3. Inno-Vet (C.A.) for the Companion Animal Veterinary Practitioner – web site has link to VAM at http://www.inno-vet.com/key02/webarc02.html

4. NORINA – Norwegian database of audiovisual alternatives – web site has a link to VAM at http://oslovet.veths.no/NORINA/titles.html
5. Veterinary Education and Information Network (VEIN) web site from University of Sydney links to VAM as a “recommended resource for veterinary and animal science”.

6. Veterinary Information Network (VIN) web site links to VAM at http://www.vin.com/mainpub/websites/VINWebDirectory/Anesthesia.htm
7. VSPN web site based in Davis, California http://www.vspn.org/LIBRARY/WWWDirectory/Anesthesia.htm links to VAM – checked 4/29/03

OTHER (Veterinary)

1. Used by veterinarian in Brazilian Ministry of Agriculture for teaching

2. MWI Veterinary Supply – used by technical trainer and equipment manager

3. Lincoln Park Zoo Hospital – Used to instruct vet tech students at the zoo

4. Dispomed, Joliette, Canada – web site has a link to VAM at http://www.dispomed.com/eng/link.html

OTHERS

1. Apollo Hospital – required for teaching

2. Department of Clinical Physics and Bio-Engineering – Used to teach physics associated with anesthesia

3. Oxford Health Plans – Used by a Trainer who teaches employees how to calculate anesthesia

4. Perry Public Schools – Used by school teacher

5. Westside Charter - science teacher who might use VAM in life science class on unit for respiration and the lungs.

Institutions and programs using the Virtual Anesthesia Machine – http://www.anest.ufl.edu/vam
4/30/03

List available at http://www.anest.ufl.edu/~eduweb/vam/vam-institutional-use.doc
page 5 of 21

