Family Medicine Admission Guidelines

A family medicine patient is a patient who identifies a family medicine provider as their primary provider. And, the patient must intend on following up with this provider upon hospital discharge.

A family medicine patient is a patient who has been seen on 2 visits during the previous 2 years by any family medicine resident or attending at our out patient family medicine sites (FHC Santa Ana, Anaheim, Orange or Irvine). These 2 visits are to be continuity visits and not just urgent care visits.

Family Medicine Attendings:

Lynette Bui, DO
Adeel Bodla, MD
Bruce Chow, DO
Emily Dow, MD
Cecilia Florio, MD, MPH
Kathleen Gallagher, MD
Lisa Gibbs, MD, CAQ
John Heydt, MD
David Kilgore, MD
David Kruse, MD
Kathryn Larsen, MD
Desiree Lie, MD, MSED
Hector J. Llenderrozos, MD
David Morohashi, MD
Laura Mosqueda, MD, FAAP, AGSF
Wadie Najm, MD, MSED
Hien Nghiem, MD
Tan Nguyen, MD
Michael Prislin, MD
Marianita Raymundo, MD
Emilee Scott, MD
Irina Todorov, MD
Huy Tran DO
Tu-Mai Tran, MD
Charles Vega, MD
Catherine Cummins Vigneron, MD

