Page 8 of 9

CAPT Cookson, Susan T.

PHS# 65455; Category: Medical Officer

CURRICULUM VITAE
CAPT Susan Temporado Cookson, MD, MPH, FACP
Centers for Disease Control and Prevention

4770 Buford Highway, Atlanta, GA 30341; Telephone: (770) 488-0692
March 2015
PERFORMANCE-currently, see experience for past
· Exceptional COER ratings

· Five Commendation Medals and eight Outstanding Unit Citations

· Team lead for operations research and program effectiveness in international emergencies: lead communicable diseases resource for UN agencies and international refugee organizations
· Response to international emergencies
· World expert on refugee health

· Wrote over 35 manuscripts in the peer-reviewed medical literature

· Recommendations applied to national/international policy changes
EDUCATION, TRAINING AND PROFESSIONAL DEVELOPMENT

· Doctoral degree in medicine and Master degree in Public Health

· Board Certified in Internal Medicine, Infectious Diseases, Preventive Medicine

· Epidemic Intelligence Service (EIS) officer training

· CCRF, BOTC, IOTC training courses with accompanied Training Ribbon and Field Medical Readiness Badge
· Infectious diseases/tuberculosis consultant and medical staff member at local county board of health

· Basic Life Support and Respiratory Certified, and Incident Command System Certified

CAREER PROGRESSION AND POTENTIAL
· Current billet O6: Prior administrative and scientific positions reflecting advancing responsibilities:

· Acting associate director of science at divisional level

· Chief health officer for CDC response to Horn of Africa famine, 2011

· Chief health officer for CDC response to Haiti earthquake, 2010
· Lead Federal resource in response to infectious and non-infectious epidemiologic emergencies in Georgia
· Supervised Georgia syndromic surveillance team

· Mid-career training resulting in Specialist in Public Health and Preventive Medicine

· Chief Migration Health Assessment Section, Division of Quarantine (DQ, now Immigrant, Migrant and Refugee Health Branch, Div Global Migration & Quarantine)

· EIS officer, Hospital Infection Program (now Div Healthcare Quality Promotion)

· Proven ability to initiate, administer and successfully complete national and international programs/projects
· Proven ability to supervise at federal and State-level epidemiologists and medical officers
OFFICER CHARACTERISTICS

· Team leader in HHS/CDC deployments for refugee emergency and hurricane responses
· Active CCRF member – volunteered for 4 deployments
· Member of Atlanta Commissioned Officer Association, annually volunteer
· Recruiter for PHS through mentoring and teaching activities of junior Commissioned Officers, young public health officials and epidemiologists
· Serve on Preconference Session pre- and post-evaluation working group for 2012 USPHS Leadership in the 21st Century—Empowering Women Officers
EDUCATION AND TRAINING
Post-graduate
07/03-06/04 – CDC Preventive Medicine Residency; DeKalb County Board of Health, GA

01/98-12/00 – International Emergency Capacity Development, International Emergency and
Refugee Health Program; CDC, Atlanta, GA
07/95-01/97 – Epidemic Intelligence Service (EIS) Fellowship, CDC, Atlanta, GA

07/92-07/95 – Fellowship, Infectious Diseases & Geographic Medicine

U. Maryland, School of Medicine, Baltimore, MD

07/89-07/92 – Residency in Internal Medicine; Oregon Health Sciences University, Portland, OR

07/85-07/86 – Internship in Internal Medicine; Providence Medical Center, Portland, OR

University
08/02-07/03 – Master in Public Health, Rollins School of Public Health, Atlanta, GA

08/81-06/85 – Medical Doctor, University of North Carolina, School of Medicine

Chapel Hill, NC, MD

08/71-06/75 – Bachelor of Science, Zoology, Duke University, Durham, NC

LICENSES
Active license, Georgia 049284, Expires: 1/31/2017
Inactive license, Maryland D46641

Inactive license, Oregon MD14930

CERTIFICATIONS

2008

Fellow, American College of Physicians

2006

American Board of Preventive Medicine Certification-Public Health and General

Preventive Medicine
1994, 2004, 2014
American Board of Internal Medicine Certification- Infectious Diseases

1992

American Board of Internal Medicine Certification- Internal Medicine
PROFESSIONAL EXPERIENCE at CDC
02/2013-present Team Lead, Operations Research and Program Effectiveness, CDC, Center for Global Health, Emergency Response and Recovery Branch

Major Responsibilities—oversee 6-member team of doctorate level epidemiologists
Accomplishments
· Oversaw 2 Cooperative Agreements for hygiene and adolescent reproductive health, respectively, of approximately US$900,000 combined

· Provided technical assistance on 3 deployments for Syrian crisis from capacity building, to TB and polio control with USAID (last deployment)
11/2010-01/2013 Medical Officer IV, CDC, Center for Global Health, International Emergency and Refugee Health Branch

Major Responsibilities—see 03/2007-01/2010
Accomplishments

· Prepared by training Kenyan and Ethiopian CDC and southern Sudanese UNICEF staff in public health response to possible complex humanitarian emergency following the Sudan reference of January 9, 2011
· Acted as chief health officer for CDC response to Horn of Africa famine

PROFESSIONAL EXPERIENCE (continued)

07-11/2010: Acting Associate Director for Science, Division of Global Disease Detection and Emergency Response

Major Responsibilities and Accomplishments

· Promoted and supported scientific excellence to improve global public health through scientific advice, guidance and leadership:

· Reviewed manuscripts and protocols and provided technical assistance and guidance

· Helped establish Scientific Seminar Series for division

· Helped determine research priorities for division

04-06/2010: Acting Deputy Director, CDC Haiti Transition Office and

01-03/2010: Chief Health/Science Officer, CDC Emergency Operations Center, CDC Haiti Earthquake Response

Major Responsibilities and Accomplishments

· Oversee and provide technical assistance to 5-member team in Atlanta and 12- to 16-member team in Haiti for:
· Established two surveillance systems

· Improved laboratory capacity to respond to diseases of public health importance

· Developed outbreak response preparedness

· Began efforts toward epidemiology capacity building

· Supported control programs in vector-borne diseases, tuberculosis, vaccine-preventable diseases
03/07-01/10: Medical Officer IV, CDC, National Center for Environmental Health, International Emergency and Refugee Health Branch

Major Responsibilities and Accomplishments

· Commissioned Corps (CC) EIS supervisor, one primary and the other secondary

· Mentor junior officers in epidemiology and Corps issues

· Lead epidemiologist on surveillance of avian influenza, tuberculosis and HIV among refugee and displaced persons, and
· Accompanied CC EIS officer in determining impact of Kenyan post-election violence

· Accompanied CC EIS officer in determining risk factors for 60% community mortality during Zimbabwean cholera epidemic, Aug-Sept 2009

· Technical advisor to the UN High Commissioner for Refugees (UNHCR) on avian influenza and HIV surveillance and general monitoring and evaluation of health programs
· Helped develop and participate with CC EIS officer in evaluating UNHCR surveillance system in camp settings; UNHCR took recommendations to improve system and refugees health, July-Sept 2008
07/04-03/07: Senior Federal Advisor, CDC, Division of Applied Public Health Training

CEFO assign to Georgia Division of Public Health
Major Responsibilities and Accomplishments:

•
Lead Federal resource in response to infectious and non-infectious epidemiologic emergencies in Georgia.

•
Developed syndromic surveillance plan for State; advise on emergency preparedness plan and enhancing public health capacity for State

•
Mentored epidemiology staff in syndromic surveillance, Emory University School of Public Health graduate students, CDC-assigned Epidemic Intelligence Service (EIS) officer, and Naval Postgraduate School master in homeland security student.
PROFESSIONAL EXPERIENCE (continued)
07/03-07/04: Medical Officer, Mid-Career Training, Division of Applied Public Health

Training, CDC, DeKalb County Board of Health, Decatur, GA

10/98-8/02: Section Chief, Migration Health Assessment Section (formerly Medical Examination Branch, currently Immigrant, Refugee, Migrant Health Branch)
 Division of Global Migration and Quarantine, NCID, CDC, Atlanta, GA

01//97-09/98: Staff Medical Epidemiologist, Division of Quarantine, CDC, Atlanta, GA

07/95-07/97: Epidemic Intelligence Service Officer, Hospital Infectious Program, CDC
CLINICAL EXPERIENCE
07/07-present: Attending physician and infectious diseases consultant, Pulmonary Clinic,

DeKalb Board of Health, Decatur, GA

· Serve as attending physician at weekly Tuberculosis Control Program

01/00-07/07: Attending physician and infectious diseases consultant, Refugee Services,

DeKalb Board of Health, Decatur, GA
· Served as attending physician at weekly Refugee Clinic

05-06/99
CDC/HHS medical and infectious diseases consultant, Operation Provide Refuge,

Ft. Dix, NJ

· Served as attending physician for daily clinical services provided to Kosovar refugees

12/86-05/89
Northern Nicaragua
· Served as attending physician in Nicaraguan Ministry of Health tuberculosis clinic

· Developed community healthcare worker program on Honduran/Nicaraguan border
PEER-REVIEWER for:
· American Journal Tropical Medicine & Hygiene

· Clinical Infectious Diseases

● Emerging Infectious Diseases

· Infectious Control & Hospital Epidemiology ● Southern Medical Journal

· 3rd African Field Epidemiology Network (AFENET) Regional Scientific Conference, 2009
· CDC RFA EH09-903, Building Strategic Alliances for Healthy Housing Pilot, Nov 2009
· Emory Global Health Case Competition, Emory Global Health Institute, Mar 2011

· CDC-FOA PS14-1414, Collaborations to Improve Identification and Care for Chronic HBV among Persons in the US Born in Countries with Intermediate-High (2%) HBV Prevalence, July 2014
COMMITTEES AND BOARDS

· CDC Charles C. Shepard Award subcommittee, 2006, 2010, 2011, 2012, 2013 (last 2 years both sub- and full committee)
· Board of Directors, DeKalb County, Center for Trauma and Torture Survivors (CTTS), 2008-2010
· Emory Southeastern Center for Emerging Biologic Threats, Program Organizing Committee for
Disaster Response: Utilizing Academic Institutional Resources, 2010-2011

TEACHING EXPERIENCE, last 5 years
1/12/10, 08/06
Received 3 year appointment(s) as Adjunct Associate Professor to Emory

University, Rollins School of Public Health, Dept of Epidemiology

Lecturing 2-3 times per year for epidemiology department

Co-instructor for 2 credit course, 2012
02/1/09
Received 3 year appointment as Adjunct Associate Professor to Emory

University, Rollins School of Public Health, Dept of Global Health

Lecturing 2- times per year for global health

Mentoring 1-2 MPH students a year

07/24 & 8/8/07 Trained HHS Applied Public Health Teams in Disaster Surveillance, Camp Bullis, TX

07/13-18/07
Facilitated Case Studies at EIS Officer Annual Training, CDC, Atlanta, GA

COMMISSIONED CORPS/PHS AWARDS
11/13
Unit Commendation (Committee Members of the 1st Leadership Course for Women PHS Officers)

08/13
Outstanding Unit Citation (for exceptional multi-disciplinary efforts to provide direct, rapid and significant public health support to South Sudan, 07/12–12/12)

08/12
Outstanding Unit Citation (for Horn of Africa response for exceptional multi-disciplinary efforts, 07/11–01/12)
04/11
Outstanding Unit Citation (for rapid & significant relief to the citizens of Haiti & mitigate the medical & public health impact following this earthquake, 01/10–09/10)
10/10
Crisis Response Service Award
10/10
Global Response Service Award
04/10
Outstanding Unit Citation (for CDC’s early and effective response to Pandemic H1N1 [2009], 04/09–08/09)

02/10
Unit Commendation (for excellence in assessing the performance of the Health Information System United Nations High Commissioner for Refugees, 07/08—10/09)

04/08
Outstanding Unit Citation (for developing and standardizing public health surveillance tools for the use in future disasters, 01/06—08/07)

03/07
Field Medical Readiness Badge (for demonstrated training, physical fitness, other requirements, necessary skills to be effective responder)

01/07
Outstanding Unit Citation (for outstanding performance during emergency for Hurricane Katrina and Rita, Gulf Coast 08—09//05)

10/04
Commendation Medal (for serving the mental health needs in underserved US-settled refugees in DeKalb County, GA, 08/02—07/04)

11/02
Outstanding Unit Citation (for outstanding performance during emergency medical Screening of Burmese asylum applicants, Guam 02—07/01)

10/02
Commendation Medal (for contributions in improving the health of US-bound immigrants and refugees, 10/98—03/02)

06/01
Unit Commendation (for excellent technical assistance to the Institute of Medicine

(IOM)
Committee on the elimination of TB in the United States, 03/99—09/00)

06/01
Unit Commendation (Bacterial Contamination of Blood Products Study Team—1998-2000 BaCon Study-for the first US national estimate of the frequency of adverse transfusion reaction caused by bacterial contamination of blood products, 07/96—12/00)

03/01
Outstanding Unit Citation (Microcystin Liver Failure & Death Investigation Team for investigation and documentation of an outbreak of liver failure and death after exposure to microcystins at a hemodialysis center, Brazil, 03/96—03/98)

05/00
Commendation Medal (for contributions in leadership and vision as CDC/DQ consultant for Operation Provide Refuge, 05/99—07/99)
03/00 Unit Commendation (Home Infusion Therapy Study Team for outstanding analytic epidemiology in the study and prevention of bloodstream infections in home infusion therapy patients, 11/95—09/99)

07/99
Crisis Response Service Award (for service during Operation Provide Refuge for Kosovar refugees at Ft. Dix, New Jersey, 05/99—07/99)

02/99
Foreign Duty Award (for service in Kenya to carry out a nutrition survey of adolescents in Kakuma and Dadaab, Kenya, refugee camps, 11/98—12/98)

05/98
Unit Commendation (Somali Refugee Response Team for outstanding teamwork and leadership for emergency assistance in the medical screening and health assessment of Somali refugees destined for relocation in U.S., Mombasa, Kenya, 03/97—07/97)

01/98
Bicentennial Unit Commendation (for extended active duty service during PHS’s 1998 bicentennial year)

OTHER AWARDS AND HONORS, last 5 years
05/14
2013 CDC/ATSDR Excellence in Emergency Response: Syrian Crisis Response Team (for exceptional multi-sector efforts to provide direct, rapid, and significant public health support to Syrian crisis)

09/12
2011 CDC/ATSDR Excellence in International Emergency Response Award, Horn of Africa Famine Response Team

06/11
2010 Center for Global Health Excellence in Emergency Response, Haiti Response Team (for significant contribution toward a successful response to a public health emergency that involves overcoming challenging circumstances)

PROFESSIONAL ASSOCIATIONS
01/97-present
Commissioned Officers Association

7/97-present
Epidemic Intelligence Service Alumni Association

1997-02, 07-present
 American Society of Tropical Medicine and Hygiene

1991-present
 American College of Physicians

1982-present
 Physicians for Social Responsibility
SCIENTIFIC PUBLICATIONS, Peer-review Journals (last 5 years, prior years available)
1. Cookson ST, Abaza H, Clarke KR, Burton A, Sabrah NA, Rumman KA, et al. Impact and response to tuberculosis among Syrian refugees in Jordan: Case study of a tuberculosis public health strategy. Conflict and Health in press
2. Gargano LM, Tate JE, Parashar UD, Omer SB, Cookson ST. Comparison of impact and cost-effectiveness of rotavirus supplementary and routine immunization in a complex humanitarian emergency, Somali case study. Conflict and Health 2015, 9:5 (9 February 2015)

3. Navarro-Colorado C, Mahamud A, Burton A, Haskew C, Maina G, Wagacha JB, Ahmed JA, Shetty S, Cookson S, Goodson JL, Schilperoord M, Spiegel P. Measles outbreak response among adolescent and adult Somali refugees displaced by famine in Kenya and Ethiopia, 2011. J Infect Dis Aug 12, 2014; doi: 10.1093/infdis/jiu395.
4. Susan T. Cookson, Antony Ajanga, Marthe Everard, Ghulam R. Popal, Kevin R. Clarke, Farah Husain. Success with disease surveillance in Somalia. British Med J 2013 Oct 26; 347(7930):21
5. Thomson K, Dvorzak JL, Lagu J, Laku R, Dineen B, Schilperood M, Muita M, Gikunju S, Waitboci L, Fields B, Teshale E, Gerbi G, Cookson S, Handzel T, Clarke K. Investigation of hepatitis E outbreak among refugees—Upper Nile, South Sudan, 2012–2013. MMWR 2013; 62(29): 581–86
6. Ahmed JA, Moturi E, Spiegel P, Schilperoord M, Kassim N, Haji A, Ochieng M, Nderitu L, Navarro-Colorado C, Burke H, Cookson S, Handzel T, Fields B, Montgomery JM, Teshale E, Marano. Hepatitis E outbreak, Dadaab Refugee Camp, Kenya, 2012. Emerg Infect Dis June 2013; 19(6) [Internet]. http://dx.doi.org/10.3201/eid1906.130275
7. Lutfy C, Cookson ST, Talley L, Rochat R. Malnourished Children in Refugee Camps and Lack of Connection with Services After US Resettlement. J Immigr Minor Health 2013 Feb 22. [Epub ahead of print]

8. Morof D, Cookson S, Laver S, Chirundu D, Desai S, Mathenge P, et al. Community Mortality From Cholera — Three Urban and Rural Districts in Zimbabwe. Am J Trop Med and Hygiene 2013; 88(4):645-650
SCIENTIFIC PUBLICATIONS, Peer-review Journals (last 5 years)
9. Chai SJ, John Davies-Cole J, Cookson ST. Infectious Disease Burden and Vaccination Needs Among Asylees Versus Refugees -- District of Columbia. Clin Infect Dis 2013 Mar; 56(5):652-8 2012

10. Bamrah S, Mbithi A, Mermin JH, Boo T, Bunnell RE, Sharif SK, Cookson ST. The Impact of Post-election Violence on HIV and Other Clinical Services and on Mental Health— Kenya, 2008. Prehosp Disaster Med 2013 Feb; 28(1):43-51
11. Sabatinelli G, Kakar SR, Khan MR, Malik M, Kazi BM, Aurakzai JK, Gayer M, Husain F, Brennan M, Bilukha O, Shaikh I, Cookson S, Shahpar C. Early Warning Disease Surveillance After a Flood Emergency — Pakistan, 2010. MMWR 2012; 61(49): 1002-7.
12. Gargano LM, Gallagher PF, Freeman AS, Morris JG Jr, Temporado Cookson S, Greenwald I, et al. Academic consortia: untapped resources for preparedness, response, and recovery—examining the cholera outbreak in Haiti. Emerg Infect Dis 2011 Nov http://dx.doi.org/10.3201/eid1711.110727
13. Spiegel PB, Burton A, Tepo A, Jacobson LM, Anderson MA, Cookson ST, et al. Mortality Among Refugees Fleeing Somalia — Dadaab Refugee Camps, Kenya, July–August 2011. MMWR 2011; 60(33):1133.
14. Safran MA, Chorba T, Schreiber M, Archer WR, Cookson ST. Evaluating Mental Health after the 2010 Haitian Earthquake. Dis Med & Public Health Prep 2011; 5(2): 154-7.
15. Schnall AH, Wolkin AF, Noe R, Hausman LB, Wiersma P, Soetebier K, Cookson ST. Evaluation of a Standardized Morbidity Surveillance Form for Use in Natural Disasters. Prehospital and Disaster Medicine 2011; 26(2):91-98.

16. Magloire R, Mung K, Harris S, Bernard Y, Jean-Louis R, Niclas H, Bloland P, Tappero J, Cookson ST, Tomashek KM, Martin C, Mintz E, Lindblade KA, Barzilay E, Neurath RC, Vagi SJ, Archer WR, Sauber-Schatz EK. Launching a National Surveillance System after an Earthquake — Haiti, 2010. MMWR 2010;59(30):933-8.
17. Magloire R, Mung K, Cookson ST, Tappero J, Barzilay E, Dominguez K, Dubray C, Lindblade K, Jentes ES, Willis M, Tohme RA, MD, Sprecher AG, MD, El Bcheraoui C, PhD Walldorf, JA. Rapid Establishment of an Internally Displaced Persons Disease Surveillance System After an Earthquake — Haiti, 2010. MMWR 2010;59(30):939-45.
Partner Reports

World Health Organization. Analysis of the 2011 Communicable Diseases Surveillance Data: WHO Somalia Technical Report. Blanton C, Clarke K, Ratto J, Husain F, Cookson S, Acknowledgment. Available at: http://www.emro.who.int/images/stories/somalia/documents/2011_WHO_Somalia_CSR_Data_Report.pdf.
Early warning surveillance and response in emergencies: Report of the second WHO technical workshop, 10-11 May 2011. Acknowledgment. Available at: http://whqlibdoc.who.int/hq/2011/WHO_HSE_GAR_DCE_2011.2_eng.pdf

Bamrah S, Mbithi A, Muhenje O, Wambua N, Mermin J, Boo T, Bunnell R, Sharif SK, Nguku P, Sergon K, Cookson S. The impact of post-election violence on HIV and other healthcare services—Kenya, Jan-Feb 2008. Kenya Ministry of Health release, Dec 2008.
Chapters (last 3 years)
Cookson ST, Buehler JW. Emergency and Disaster Health Surveillance. In: Ahrens, Wougang, Pigeot, Iris (eds) Handbook of Epidemiology, 2nd edition, Springer Press, NY, NY 2014.
INVITED PRESENTATIONS (last 3 years)
1. Surveillance in Emergencies, Intro to Public Health Surveillance (GH 515), Rollins School Public Health, Emory Univ., Atlanta, GA; 03/24/15
2. General principles of disease transmission and outbreak investigation in emergencies, Clinical Demo, multiple case study facilitations. Health in Complex Humanitarian Emergencies Rollins School Public Health, Emory Univ., Atlanta, GA; 03/9-13/2015
3. Tuberculosis in Emergencies. Brown Bag Sessions (GH 501), Rollins School Public Health, Emory Univ., Atlanta, GA; 10/09/14

4. Response in Man-made or Natural Disasters. Public Health Preparedness (Epi/GH 564), Rollins School Public Health, Emory Univ., Atlanta, GA; 10/06/14
5. Communicable Diseases Overview in Emergencies Health in Complex Humanitarian Emergencies (GH 590), Univ Washington, Seattle, WA; 07/17/2014
6. Surveillance in Emergencies, Intro to Public Health Surveillance (GH 515), Rollins School Public Health, Emory Univ., Atlanta, GA; 04/29/14
7. Communicable Diseases Overview in Complex Humanitarian Emergencies and Disasters, Health in Complex Humanitarian Emergencies (GH 590), Univ Washington, Seattle, WA; 07/18/2013
8. Surveillance in Emergencies, Intro to Public Health Surveillance (GH 515), Rollins School Public Health, Emory Univ., Atlanta, GA; 03/19/13
9. Analysing Disrupted Health Sectors. Lecturer and Case Study Facilitator, WHO, Royal Tropical Institute, IRC, Nairobi, Kenya; 11/25-29/12
10. Response in Man-made or Natural Disasters. Public Health Preparedness (Epi/GH 564), Rollins School Public Health, Emory Univ., Atlanta, GA; 11/19/12
11. Communicable Diseases Overview in Emergencies, U Washington, Seattle, WA; 07/12/12
12. Surveillance in Emergencies, Intro to Public Health Surveillance (GH 515), Rollins School Public Health, Emory Univ., Atlanta, GA; 03/27/12
13. Health in CHEs, (GH 512), Lecturer and Case Study Facilitator, Rollins School Public Health, Emory Univ., Atlanta, GA; 03/12-16/12
14. Epidemiology in CHEs, (GH 510), Co-instructor, Rollins School Public Health, Emory Univ., Atlanta, GA; 01/09-13/12
15. Communicable Disease Control in Complex Emergencies, Tulane University GHSD 6150, New Orleans, LA; 11/17/11
16. Surveillance in Emergencies, (GH/EPI 564), Rollins School Public Health, Emory Univ., Atlanta, GA; 11/14/11
17. TB Response in Disasters and Complex Emergencies, World TB Day, DeKalb County Board of Health, Decatur, GA; 03/24/11
18. Surveillance in Emergencies, Intro to Public Health Surveillance (GH 515), Rollins School Public Health, Emory Univ., Atlanta, GA; 03/15/11
19. Health in CHEs, (GH 512), Lecturer and Case Study Facilitator, Rollins School Public Health, Emory Univ., Atlanta, GA; 03/07-11/11
20. South Sudan—struggle to be prepared and challenges that remain, Academic Consortium, Emory Southeastern Center for Emerging Biologic Threats Disaster Response Conference, Atlanta, GA; 02/15/11
21. Monitoring & Evaluation Tool for TB, InterAction, Washington, DC; 01/28/11
Epidemiologic Methods in CHEs, Instructor, (GH 510), Rollins School Public Health, Emory Univ., Atlanta, GA; 01/09-12/11 (with make-up dates)
CONTINUING EDUCATION (last 4 years)
Georgia requires 40 CME every 2 years (in bold and italics are supervisor trainings)
2015

CME
18 Mar

Citywide case conference

2.0

21 Jan

Citywide case conference

2.0

2014

CME
20 Nov

SHEA/ICHE

3.0

23-24 Sept
Basic Employee Relations

(16.0)
20 Aug

Dealing with Difficult Employees

(8.0)

17-18 June
Supervisor Development Challenge

(16.0)

28 Apr-1 May
EIS Conference

15.25

25 Apr

SHEA/ICHE

3.0

5 March
SHEA/ICHE

3.0

26 Feb-1 Mar
Intern Union against TB, NA Region conference

19.94
26 Feb

Challenges of Managing TB

3.75

15 Jan

Citywide Case Conference

2.0

49.94

2013

July-Aug
Modules 4-8: Supervisor Development Challenge Pre-course

(20.0)
24-28 Aug
Infectious Diseases Board Review

July- Aug
Medscape CME

2.25
1 Aug

CDC Supervisor Development Challenge

--

17 July

Citywide Case Conference

2.0
15 May

Citywide Case Conference

2.0

22-26 Apr
EIS Conference

14.75

28 Mar

SHEA review

3.0

24.00
2012

22-Feb

Advances in Diagnosis and Treatment of TB

4.0

23-25 Feb
Intern Union against TB, NA Region conference
 no certificate received 14.0

11-14 Mar
Intern Conf Emerging Infectious Diseases

5.5

16-20 Apr
EIS Conference

11.25
4 June

Medscape CME

1.75

7 June

Understanding PMAP Process and Communicating

(8.0)
5 July

CDC Telework Training for Managers

-

13 Aug

Basic Life Support for Healthcare Providers

-

4 July

Peer review article for Inf Control & Hosp Epi (ICHE)

3.0

16 July

Curry Intern TB Center: TB Radiology

1.25
19 Sept

Practical Leadership Skills for Team Leaders

(24.0)

11 Oct

Staying Safe and Well Overseas

-
Aug

Modules 1-3: Supervisor Development Challenge Pre-course

-

26.75
2011

24-26 Feb
Intern Union against TB, NA Region conference

15.75
28 Feb- 4 Mar
Foreign Affairs Counter Threat (FACT) training
 (expire Feb 27, 2016)

-
11-15 Apr
EIS Conference

10.5

26.25
PAGE

