

POSTGRADUATE HONORS AND AWARDS

Kenney Research Day Resident Poster Award Memorial Hospital of Rhode Island	2009
First Place Poster for Community Project American Academy of Family Physicians	2009
Invited Content Expert American Board of Family Medicine Standard Setting Study	2011
The Honor Society of Phi Kappa Phi University of Massachusetts Chapter	2012
Dean's Excellence in Teaching Award Brown Alpert Medical School	2013-2016
Profile in Competence Award: Ability IV: Professionalism Brown Alpert Medical School	2015
Faculty Commencement Marshal Brown Alpert Medical School	2015
Profile in Competence Award: Ability VII: Community Health Promotion and Advocacy Brown Alpert Medical School	2016
Faculty Commencement Marshal Brown Alpert Medical School	2017
Faculty Award Brown Alpert Medical School	2017

PROFESSIONAL LICENSES AND BOARD CERTIFICATION

Massachusetts Medical License	2009-2011
Rhode Island Medical License	2011-present
American Board of Family Medicine	2009-present
American Board of Preventive Medicine	2012-present

ACADEMIC APPOINTMENTS

Assistant Instructor of Family Medicine Brown Alpert Medical School	2006-2009
Assistant Professor of Family Medicine (Clinical) Brown Alpert Medical School	2012-2015

Assistant Professor of Family Medicine
Brown Alpert Medical School 2015-present

Assistant Professor of Medical Science
Brown Alpert Medical School 2015-present

Assistant Dean for Student Affairs
Brown Alpert Medical School 2016-present

Assistant Dean of Medicine, Program in Liberal Medical Education
Brown University 2016-present

CLINICAL APPOINTMENTS

Staff Physician, UMass Memorial Medical Center 2009-2011

Staff Physician, Memorial Hospital of Rhode Island 2012-present

Physician, Blackstone Valley Community Health Center
Central Falls High School School-Based Health Center 2014-2015

Staff Physician, The Miriam Hospital 2016-present

OTHER APPOINTMENTS

Reviewer and Committee Member, "This We Believe" Award
Family Medicine Education Consortium 2010-2013

Title X Family Planning Physician Consultant
Rhode Island Department of Health 2012-present

Case Editor, fmCases 2012-2016

Self-Directed Learning Coach, Family Medicine Residency
Brown Alpert Medical School/MHRI 2012-2014

Assistant Director, Medical Student Education
Department of Family Medicine, Brown Alpert Medical School 2013-2016

Assistant Clerkship Director, Family Medicine Clerkship
Brown Alpert Medical School 2012-2016

Course Director, Sub-Internship in Family Medicine
Brown Alpert Medical School 2012-2016

Course Director, Population and Clinical Medicine I and II 2014-present

Brown Alpert Medical School, Primary Care-Population Medicine Program

Board Member, Rhode Island Academy of Family Physicians	2012-2014
Board Member, Brown Family Medicine Alumni Association	2012-present
Board Member and Secretary, East Side Early Learning Center	2014-2017
Advisory Board Member, Mom-Doc-Family	2016-present
Committee Member, Vaccine Advisory Committee Rhode Island Department of Health	2016-2017
Advisory Committee Member Sigal Family Professorship in Humanistic Medicine Brown Alpert Medical School	2016-present
Associate Editor, fmCases MedU	2016-present

UNIVERSITY COMMITTEES

University of Massachusetts Worcester	
Dermatology Internal Review Committee	2010
Preventive Medicine Residency Advisory Committee	2009-2011
Brown Alpert Medical School	
Postgraduate Referral Committee	2012-present
Medical Committee on Academic Standing and Professionalism	2012-present
Awards Subcommittee	2014-2016
Review Committee, Student Projects for the Care of the Underserved	2013-2015
Curriculum Committee, Years 3 and 4 Subcommittee	2013-present
Curriculum Committee, Years 1 and 2 Subcommittee	2016-present
Curriculum Committee	2016-present
Admissions Committee	2016-present
Brown University	
Campus Life Advisory Board	2016-present
Title VI Working Group	2016-2017
PLME Academic Affairs Committee	2016-present

MEMBERSHIP IN SOCIETIES

American Academy of Family Physicians	2006-present
Rhode Island Academy of Family Physicians	2006-present
Medical Alumni Association of the University of Maryland	2006-present
Society of Teachers of Family Medicine	2010-present

American College of Preventive Medicine

2011-present

ORIGINAL PUBLICATIONS IN PEER-REVIEWED JOURNALS

1. **White, J.**, Magee, S. Neonatal Herpes Infection: Case Report and Discussion. The Journal of the American Board of Family Medicine. 2011; 24(6), 758-762.
2. Sutter, M., **White, J.**, Bora, N., Morchen, S., Magee, S. First Steps, A Resident-Run Postpartum Support Group for a High Risk Community. Medicine & Health Rhode Island. 2012; 95(6), 187-188.
3. **White, J.**, Heney, J., Yang, A., Dimock, C., Goldman, R., Anthony, D. Teaching and Addressing Health Disparities Through the Family Medicine Social and Community Context of Care Project. Rhode Island Medical Journal. 2014; 97(9), 26-30.
4. Erlich, M., Blake, R., Dumenco, L., **White, J.**, Dollase, R., George, P. Health Disparity Curriculum at the Warren Alpert Medical School of Brown University. Rhode Island Medical Journal. 2014; 97(9), 22-25.
5. **White, J.**, Riese, A., Clyne, B., Vanvleet, M., George, P. Integrating Population and Clinical Medicine: A New Third-Year Curriculum to Prepare Medical Students for the Care of Individuals, Panels, and Populations. Rhode Island Medical Journal. 2015; 98(9), 31-34.
6. **White, J.** Immunization Update 2015. Rhode Island Family Medicine. Fall 2015; 14-15.
7. Marvinsmith, B., **White, J.** One Key Question: Pregnancy Intention Screening in Primary Care. Rhode Island Family Medicine. Winter 2016; 8-11.
8. **White, J.**, Manning, J. Is Platelet-Rich Plasma Right for Your Patient? The Journal of Family Practice. May 2016; 65(5): 319-321, 326-328.
9. Anthony, D., **White, J.** Margo, K., Tarn, D. Scope of practice and family medicine match rates: Results of a CERA clerkship directors' survey. Family Medicine. March 2017; 49(3), 177-182.
10. **White, J.**, Anthony, D., Electronic medical records, medical students and ambulatory family physicians: A multi-institution study. Academic Medicine. April 2017.

PUBLISHED ABSTRACTS

1. **White, J.**, Yang, A., George, P., Anthony, D., Wald, H. Students' Reflections About Challenging Patient Encounters: How Do They Change as Students Progress Through Their Third Year Clerkships? Abstracts from the Proceedings of the 2014 Society of Teachers of Family Medicine Conference on Medical Student Education. Teaching and Learning in Medicine. 2015; 27(2), 226-232.

2. Anthony, D., **White, J.**, WinklerPrins, V., Roskos, S. Impact of the EHR on Community Preceptors' Teaching Behaviors Regarding Progress Notes: A Multi-Institution Study. Abstracts from the Proceedings of the 2015 Society of Teachers of Family Medicine Conference on Medical Student Education. *Teaching and Learning in Medicine (in press)*.

BOOK CHAPTERS

1. **White, J.**, Bora, N., Peterson, H., Magee, S. Gestational Diabetes. In: Ferri (ed), Ferri's Clinical Advisor. Mosby, Inc. Philadelphia. 2009-2011; 2013.

SCHOLARLY WORK PUBLISHED IN OTHER MEDIA

1. **White, J.** Doc Talk [Letter to the Editor]. Rhode Island Monthly. September 2008.
2. **White, J.** Common Colon Cancer Screening Questions...Answered. For ABC News Medical Unit. Available at:
<http://abcnews.go.com/Health/colonoscopy/colonoscopy-faq-answers-common-questions/story?id=11424156>. August 18, 2010.

PRESENTATIONS (*=presenter)

1. Salit, R., and **White, J.** Idiopathic CD4+ Lymphocytopenia: A 69-Year-Old HIV-Negative Male Presenting with Cryptococcal Meningitis. Poster presented at the Regional Meeting of the Maryland Chapter of the American College of Physicians, Baltimore, Maryland, 2005.
2. **White, J.**, Morchen, S., Sutter, M., Bora, N., and Magee, S. First Steps: A Resident-Run Postpartum Support Group for Young Mothers. Poster presented at the Memorial Hospital of Rhode Island Kenney Research Day, Pawtucket, Rhode Island, March 2009; and at the Society of Teachers of Family Medicine Spring Conference, Baltimore, Maryland, April 2009. *
3. **White, J.** and Miccio, V. Successful, Accessible Global Health: Using a student-led medical mission trip to the Dominican Republic as a model for improving both medical student education and care of an underserved community. Presented at the Family Medicine Education Consortium Northeast Regional Meeting, Hershey, Pennsylvania, October 2010. *
4. **White, J.** and Dellafera, C. Accessible, Educational, High-quality Global Health Care: Lessons Learned From a Medical Mission Trip. Presented at the Society of Teachers of Family Medicine Conference on Medical Student Education, Houston, Texas, January 2011. *
5. Gamboa, J., **White, J.**, Shields, S., and Magee, S. Teaching Prenatal Care Through Group Visits: Learning From Experience. Presented at the Society of Teachers of Family Medicine Annual Spring Conference, New Orleans, LA, April 2011. *
6. George, P., **White, J.**, and Anthony, D. Strategies for Working with the Mentally Ill

- Learner. Presented at the Society of Teachers of Family Medicine Annual Spring Conference, Seattle, Washington, April 2012. *
7. George, P., Dobson, M., **White, J.**, and Nothnagle, M. A Model for Working with Struggling Learners in Residency. Presented at the Society of Teachers of Family Medicine Annual Spring Conference, Seattle, Washington, April 2012. *
 8. Nienaber, C., and **White, J.** Understanding Barriers to Contraceptive Use in the Family Care Center. Poster presented at The Memorial Hospital of Rhode Island Kenney Research Day, Pawtucket, Rhode Island, March 2013.
 9. Heney, J., Dimock, C., Feller, E., **White, J.**, Magee, S. Creation of a Teen Pregnancy Health Class and Support Group at Central Falls High School. Presented in the Community Health Clerkship Final Presentation Lecture Series, March 2013.
 10. Magee, S., Sutter, M., **White, J.** Group Prenatal Visits as Training for Family Medicine: “Birth” of PCMH in a Residency Setting.” Presented at the Society of Teachers of Family Medicine Annual Spring Conference, Baltimore, Maryland, May 2013. *
 11. Crawford, C., Heney, J., Ochs, E., Feller, E., Magee, S., **White, J.** Inspiring Future Family Physicians Through Longitudinal Community Projects: Implementation of a Teen Parenting Health Curriculum. Presented at the Society of Teachers of Family Medicine Conference on Medical Student Education, Nashville, Tennessee, February 2014. *
 12. **White, J.**, George, P., Anthony, D., Wald, H. Students’ Reflections About Challenging Patients: How do They Change as Students Develop? Presented at the Society of Teachers of Family Medicine Conference on Medical Student Education, Nashville, Tennessee, February 2014. *
 13. Kim, RJ., **White, J.** Fostering Leadership Skills in Adolescent Mothers at Central Falls High School. Poster presented in the Community Health Clerkship Final Presentation Lecture Series, April 2014.
 14. Bak, R., Magee, S., Alexander, V., **White, J.** A Model for Integration of Group Prenatal Visits into Medical Curriculum. Poster presented at the Society of Teachers of Family Medicine Annual Spring Conference, San Antonio, Texas, May 2014. *
 15. Esquibel, A., **White J.** Mentoring teen moms 411: The value of community partnership as part of medical education. Poster presented at the Society of Teachers of Family Medicine Conference on Medical Student Education, Atlanta, Georgia, February 2015. *
 16. **White, J.**, Anthony, D., Margo, K., Tarn, D. Scope of practice experienced in family medicine clerkships and implications for recruitment to careers in family medicine: Results from the 2014 CERA survey of clerkship directors. Presented at the Society of Teachers of Family Medicine Conference on Medical Student Education, Atlanta, Georgia, February 2015. *

17. Anthony, D., **White, J.**, WinklerPrins, V., Roskos, S. Impact of the electronic medical record on community preceptors' teaching behaviors regarding progress notes: a multi-institution study. Presented at the Society of Teachers of Family Medicine Conference on Medical Student Education, Atlanta, Georgia, February 2015. *
18. **White, J.**, Anthony, D., WinklerPrins, V., Roskos, S. Impact of the electronic health record on community preceptors' teaching behaviors about progress notes. Poster presented at the Medical Education Scholarship Seminar and Reception of the Alpert Medical School of Brown University, Providence, Rhode Island, April 2015. *
19. Esquibel, A., Comissiong, D., **White, J.** Medical students teaching high school health and sex education. Poster presented at the Society of Teachers of Family Medicine Annual Spring Conference, Orlando, Florida, April 2015. *
20. **White, J.**, Esquibel, A., George, P., Anthony, D., Wald, H. Students' reflections about challenging patient encounters: How do they change as students progress through their third-year clerkships? Presented at the Society of Teachers of Family Medicine Annual Spring Conference, Orlando, Florida, April 2015. *
21. Nothnagle, M., Filip, A., **White, J.** Using learning theory to improve your teaching of procedural skills. Breakfast presentation at the Society of Teachers of Family Medicine Annual Spring Conference, Orlando, Florida, April 2015. *
22. Anthony, D., Rougas, S., **White, J.**, Reis, SP., George, PF., Taylor, JS. Building a physician workforce to care for underserved patients. Presented at the Sixth International Clinical Skills Conference, Prato, Italy, May 2015.
23. Wald, H., **White, J.**, Esquibel, A., Reis, S., Anthony, D. Grappling with Complexity: Medical students' reflections about challenging patient encounters. Short presentation at the Association for Medical Education in Europe (AMEE) Conference, Glasgow, Scotland, September 2015.
24. Wald, H., **White, J.**, Esquibel, A., Reis, S., Anthony, D. Grappling with Complexity: Medical Students' Reflections about Challenging Patient Encounters. Poster presented at the 2015 Coaching in Leadership and Health Care Conference, Institute of Coaching and Harvard Medical School, Boston, Massachusetts. September 2015.
25. Margo, K., et al. Engagement and self-assessment in fmCASES and its relation to performance on the national clerkship exam. Presented at the Society of Teachers of Family Medicine Conference on Medical Student Education, Phoenix, Arizona, January 2016.
26. **White, J.**, Ramanathan, M., Anthony, D. Formative OSCE in the FM clerkship: A tool for students' clinical skills development. Presented at the Society of Teachers of Family Medicine Conference on Medical Student Education, Phoenix, Arizona, January 2016. *

27. Yang, U., **White, J.** Parental Perceptions of Parent-Teen Communication on Sex Education in Central Falls. Poster presented at the Memorial Hospital of Rhode Island Kenney Research Day, Pawtucket, Rhode Island, March 2016. *
28. Siegert, N., **White, J.**, Magee, S. Six years of group prenatal care at the Brown family medicine program - A look back on benefits and challenges. Breakfast presentation at the Society of Teachers of Family Medicine Annual Spring Conference, Minneapolis, Minnesota, May 2016. *
29. Dobson, M., **White, J.**, Bora, N., Lypson, Monica. Medical marriages - integrating marriage and medicine. Breakfast presentation at the Society of Teachers of Family Medicine Annual Spring Conference, Minneapolis, Minnesota, May 2016. *
30. Borkan, J., **White, J.**, George, P. The New Primary Care-Population Medicine Dual Degree Program at Brown University: Creating the Workforce We Need to Achieve the Triple Aim. Presented at the Society of Teachers of Family Medicine Annual Spring Conference, Minneapolis, Minnesota, May 2016.*
31. Corner, D., **White, J.** Harm reduction curriculum implementation in homeless shelters in Rhode Island. Poster presented at the Bridging Health Disparities to Address the Opioid Epidemic Symposium, Warren Alpert Medical School, Providence, Rhode Island, October 2016.
32. Marte, D., **White, J.** Parenting adolescent empowerment model: Employing an empowerment-based group education approach to assess changes in the emotional preparedness of pregnant adolescents in underserved communities in Rhode Island. Poster presented at the Annual Summer Research Showcase, Warren Alpert Medical School, Providence, Rhode Island, November 2016.
33. Lamancuso, K., Goldman, R. **White, J.** School nurses' experiences with contraceptive counseling: A qualitative work-in-progress. Poster presented at the North American Primary Care Research Group Annual Meeting, Colorado Springs, Colorado, November 2016.
34. Corner, D., Wallace, P., **White, J.** A community-based intervention for medical students: Implementation of a harm reduction curriculum in homeless shelters in Rhode Island. Poster presented at the Society of Teachers of Family Medicine Conference on Medical Student Education, Anaheim, California, February 2017, and the Brown University School of Public Health Research Day, April 2017.
35. Anthony, D., Leong, SL., **White, J.**, Brode, E., Cornacchione, M., GaleWyrick, S., Joyce, J. Four schools' experiences with teaching the national clerkship curriculum in a longitudinal integrated clerkship. Presented at the Society of Teachers of Family Medicine Conference on Medical Student Education, Anaheim, California, February 2017.

36. LaMancuso, K., Goldman, R., **White, J.** Middle and high school nurses' experiences with and approaches to contraceptive counseling. Presented at The Memorial Hospital of Rhode Island Kenney Research Day, Pawtucket, Rhode Island, March 2017.
37. Thomson, C., and **White, J.** Accountable Care Organizations and population health: Nationwide efforts to achieve the quadruple aim. Presented at The Memorial Hospital of Rhode Island Kenney Research Day, Pawtucket, Rhode Island, March 2017.
38. Horth, C., D'Cruz, M., **White, J.** Group prenatal care: Outcomes at the Family Care Center. Poster presented at the Memorial Hospital of Rhode Island Kenney Research Day, Pawtucket, Rhode Island, March 2017.
39. Lamancuso, K., Goldman, R. **White, J.** School nurses' experiences with and approaches to contraceptive counseling. Presented at the Memorial Hospital of Rhode Island Kenney Research Day, Pawtucket, Rhode Island, March 2017.
40. Levya, B., Senior, R., Riese, A., **White, J.**, George, P., Flanagan, P. The vape-free school project: An initiative to assess e-cigarette perceptions and policy in U.S. high schools. Poster presented at the Society of Teachers of Family Medicine Annual Spring Conference, San Diego, California, May 2017.
41. Thomson, C., and **White, J.** Accountable Care Organizations and population health: Nationwide efforts to achieve the quadruple aim. Poster presented at the Society of Teachers of Family Medicine Annual Spring Conference, San Diego, California, May 2017.
42. Knox, K., et al. Integrating Public Health and Family Medicine Education. Presented at the Society of Teachers of Family Medicine Annual Spring Conference, San Diego, California, May 2017.

INVITED PRESENTATIONS

1. Intrauterine Growth Restriction: Case Presentation, Diagnosis, and Management. OB/GYN Grand Rounds, Pawtucket, Rhode Island, 2008.
2. Case Presentation: L.O. OB/GYN Morbidity and Mortality, Pawtucket, Rhode Island, 2008.
3. Case Presentation: A Ten-Day Old with Fever. OB/GYN Grand Rounds, Pawtucket, Rhode Island, 2009.
4. Assistant Lecturer: Second Degree Repairs, Brown Family Medicine Maternal-Child Health Conference, Pawtucket, Rhode Island, 2008.
5. Assistant Lecturer: Manual Vacuum Aspiration, Women's Health Procedures at Brown

- Alpert Medical School, Providence, Rhode Island, 2008.
6. “HPV and Cervical Cancer Prevention Counseling With Younger Adolescents: Implications for Primary Care (Sussman et al, 2007).” Preventive Medicine Journal Club, Worcester, Massachusetts, May 2010.
 7. “Ileal-lymphoid-nodular hyperplasia, non-specific colitis, and pervasive developmental disorder in children” (Wakefield et al, 1998). Family Medicine Journal Club, Pawtucket, Rhode Island, July 2010.
 8. Accessible international health: the use of a short-term medical trip to enhance preclinical medical student education. Preventive Medicine Seminar Series, Worcester, Massachusetts, September 2010, October 2011.
 9. HPV Vaccine Update. Department of Family Medicine and Community Health Grand Rounds, Worcester, Massachusetts, October 2010.
 10. “Group Prenatal Care and Perinatal Outcomes: A randomized controlled trial” (Ickovics et al, 2007). Preventive Medicine Journal Club, Worcester, Massachusetts, April 2011.
 11. Preconception Care, from Concept to Practice. Brown Alpert Medical School Scholarly Concentration in Women’s Reproductive Health Seminar Series, Providence, Rhode Island, January 2013.
 12. What is Preconception Health? Rhode Island Preconception Health Summit, Warwick, Rhode Island, April 2013.
 13. HPV Vaccine Update. Department of Family Medicine Grand Rounds, Pawtucket, Rhode Island, October 2013.
 14. **White, J.**, Magee, S. Group Prenatal Visits: The Memorial Experience. Strength in Numbers – A Statewide Group Prenatal Visit Conference, Pawtucket, Rhode Island, November 2013.
 15. Closing Remarks. Partnership to Promote HPV Vaccination and Share Best Practices with the Provider Community, Warwick, Rhode Island, September 2014.
 16. **White, J.**, Szkwarko, D., Siegert, N., Magee, S. The Memorial Experience: Successes and Challenges. Group Prenatal Care in Rhode Island: Research, Recruitment, Retention, and Regeneration, Providence, Rhode Island, November 2014.
 17. Vaccine Update. Rhode Island Academy of Family Physicians Annual Primary Care Conference, Providence, Rhode Island, March 2015.
 18. Hughes, L., et al. Family Medicine for America’s Health: A Town Hall Forum. Panel presentation at the Society of Teachers of Family Medicine Annual Spring Conference, Orlando, Florida, April 2015.

19. Warriar, S., **White, J.**, Sobata, M., Anthony, D. Team-Based Learning (TBL) in Medical Education: Engaging Learners at Every Level. Brown Alpert Medical School Program in Educational Faculty Development, Providence, Rhode Island, December 2015.
20. Mammography Screening in Primary Care. Department of Family Medicine Grand Rounds, Pawtucket, Rhode Island, April 2016.
21. **White, J.**, Minami, T. Tuberculosis Review. Departments of Family Medicine and Internal Medicine Grand Rounds, Pawtucket, Rhode Island, June 2016.
22. **White, J.**, Wilkinson, J., Maldonado, S., Shahamatdar, S. Non-traditional Pathways in Medicine Panel. Brown University Program in Liberal Medical Education, Providence, Rhode Island, November 2016.
23. **White, J.** The Alpert Medical School Experience. Featured speaker for Medical Parent Committee Reception, Warren, New Jersey, April 2017.
24. **White, J.** Vaccine Update. Department of Family Medicine Noon Conference, Pawtucket, Rhode Island, May 2017.

GRANTS

1. **White, J.**, Bora, N., Magee, S., Sutter, MB. "First Steps!": A resident-run post-partum support group for young mothers. Elise M. Coletta, MD Education Leadership Fund Grant Award, Memorial Hospital of Rhode Island. \$1000.00. 2008-2009.
2. Magee, S., **White, J.** Sutter, MB. Group prenatal care through CenteringPregnancy® as part of a family medicine residency program. Chapter Community Grant Award, March of Dimes Rhode Island Chapter. \$20,000.00. September 20, 2012 to September 19, 2013.
3. **White, J.**, Heney, J., Magee, S., Dimock, C. Restoration of a school-based health center and creation of a family medicine resident and medical student training site at Central Falls High School. Elise M. Coletta, MD Education Leadership Fund Grant Award, Memorial Hospital of Rhode Island. \$1000.00. 2013-2014.
4. **White, J.**, Magee, S., Bak, R., Goldburt, A., Siegert, N. Further incorporation of the CenteringPregnancy® model into the Family Care Center of Memorial Hospital/Brown Family Medicine Residency Program. Community Award, March of Dimes Rhode Island Chapter. \$1440.00. 2013-2014.
5. **White, J.**, et al. Integrating group prenatal visits into family medicine curriculum. Family Medicine Philanthropic Corporation Grant Award. \$2500.00. 2014-2015.
6. **White, J.**, et al. Expansion of group prenatal care at Memorial Hospital and beyond. Chapter Community Grant Award, March of Dimes Rhode Island Chapter, \$3000.00. 2014-2015.

7. DeAndrade, S. and **White, J.** Central Falls High School Health Class with AMS - Basic Life Support Training. Elise M. Coletta, MD Education Leadership Fund Grant Award, Memorial Hospital of Rhode Island. \$1000.00. 2015-2016.
8. **White, J.**, Siegert, N., Magee, S. Continued Integration of Group Prenatal Visits into the Family Care Center. Elise M. Coletta, MD Education Leadership Fund Grant Award, Memorial Hospital of Rhode Island. \$1000.00. 2015-2016.

UNIVERSITY TEACHING ROLES

MEDICAL STUDENT EDUCATION

University of Massachusetts Medical School

Clinical Preceptor, Dominican Republic Mission Trip	2010
Clinical Preceptor, Family Medicine Clerkship	2010-2011

Brown Alpert Medical School

Small Group Leader, Teaching the Genitourinary Exam	2006-2007
Faculty Sponsor, Independent Study Courses	
<i>"Restorative reflection through narrative writing"</i>	2012
<i>"Family Medicine case questions"</i>	2014
<i>"Oral health for primary care"</i>	2014
<i>"Impact of group prenatal care in RI"</i>	2015
<i>"Teaching lactation"</i>	2015
<i>"Family centered sex education"</i>	2015
<i>"Through the eyes of medical students: health concerns in RI"</i>	2015
<i>"Home safety education for the refugee community"</i>	2016
<i>"Frederick Pilot Middle School BeWell workshops"</i>	2016
<i>"Naloxone training and distribution in homeless shelters in RI"</i>	2016
Panelist, "Life with an MPH"	2012
Guest Lecturer, Family Medicine Interest Group	2012-present
<i>Annual pap smear, IUD, endometrial biopsy workshops</i>	
Small Group Leader, Epidemiology Course	2010-present
Small Group Leader, Family Medicine Clerkship	2012-2014
Workshop Presenter, Family Medicine Clerkship	2012-present
<i>Procedure Workshop, MCH Workshop</i>	
Lecturer, Family Medicine Clerkship	2012-2016
<i>Team based learning sessions, journal club</i>	
Clinical Preceptor, Family Medicine Clerkship	2012-2016
Faculty Advisor to 3-5 students entering family medicine	2012-2016
Faculty Advisor, Community Health Clerkship Project	2013-present
<i>"Creation of a Teen Pregnancy Health Class and Support Group at CFHS"</i>	
Small Group Leader, Internship Prep Elective (Important Paperwork)	2013-2014
Clinical Preceptor, Advanced Clinical Mentorship	2013-2015
Faculty Advisor, Medical students' Outreach to MotherS-to-Be (MOMS)	2014-present

Lecturer, group prenatal visits and contraception
Faculty Advisor, Family Medicine Interest Group 2015-2016
Panelist, "Careers in Family Medicine" 2017

RESIDENT EDUCATION

Family Medicine Residency, Brown Alpert Medical School/MHRI
Small Group Leader, Intrapartum Fetal Surveillance (ALSO) 2009
Faculty Advisor, Scholarly Development Projects 2012-present
"Understanding Barriers to Contraceptive Use in the Family Care Center"
"A Model for Integration of Group Prenatal Visits into Medical Curriculum"
"One Key Question: Pregnancy Intention Screening in Primary Care"
"School nurses' experiences with contraceptive counseling"
"Accountable Care Organizations and population health: Nationwide efforts to achieve the quadruple aim"
"Brown Family Medicine Burnout Inventory & Preventive Skills Workshop"
Facilitator and Clinical Preceptor, group prenatal visits 2010, 2012-2016
Clinical Preceptor, primary care clinic 2012-present
Attending Physician, family medicine inpatient service 2012-2016
Faculty Advisor to 3-4 family medicine residents 2012-present
Leadership Coach to family medicine chief resident(s) 2013-present
Facilitator, Intern Support Group 2013-2016

Internal Medicine Residency, Brown Alpert Medical School/MHRI
Pelvic Exam and Pap Smear Workshop 2013
Clinical Preceptor, primary care clinic and women's health clinic 2012-2013