

NOW VIRTUAL & COMPLIMENTARY!

NORTHWESTERN WOMEN IN MEDICINE LECTURE SERIES:

THRIVING IN THE VIRTUAL WORLD

THURS. DECEMBER 17, 2020
THURS. JANUARY 21, 2021
THURS. FEBRUARY 18, 2021
THURS. MARCH 18, 2021
THURS. APRIL 22, 2021
THURS. MAY 20, 2021
THURS. JUNE 17, 2021
THURS. JULY 22, 2021

SPONSORED BY:

Northwestern University Feinberg School of Medicine
Office of Continuing Medical Education,
Department of Medicine and the Department of Surgery

**ALL TAKE PLACE
AT 5:00 PM CST**

THE NORTHWESTERN UNIVERSITY FEINBERG
SCHOOL OF MEDICINE DESIGNATES THIS LIVE
ACTIVITY FOR A MAXIMUM OF:
12 AMA PRA CATEGORY 1 CREDITS™

REGISTER TODAY: [CME.NORTHWESTERN.EDU](https://cme.northwestern.edu)

NORTHWESTERN WOMEN IN MEDICINE LECTURE SERIES: THRIVING IN THE VIRTUAL WORLD

Women physicians face unique challenges and obstacles throughout their professional careers. These challenges may affect leadership development and opportunities for women in medicine resulting in a gender gap in the governance of academic medical centers. Women physicians currently lack a conference or forum for discussing strategies to achieve equality in the workplace, wellness and work life balance, mentorship and career development. The 3rd annual Northwestern Women in Medicine conference will help to identify the obstacles that contribute to gender inequity and will start the discourse to bridging it by hosting a virtual lecture series monthly.

We will shed light on gender disparities and then share experiences and tools to overcome the barriers that exist in medicine for female physicians so as to empower and create a network to lean upon.

LEARNING OBJECTIVES

At the conclusion of this activity, participants should be able to:

1. Describe strategies to navigate the virtual world to continue advancing professional growth.
2. Describe the impact on COVID-19 on women in academic medicine using evidence based data.
3. Explain and cultivate characteristics of being an inclusive leader and mitigate bias in the work environment.
4. Describe strategies to guide graduating medical trainees for a fulfilling career in medicine.
5. Learn how to form partnerships between MD and PhD to advance science.
6. Outline non-traditional pathways to leadership in academic medicine.
7. Develop skills to effectively use social media as medical professional.
8. Identify barriers that exist for women in leadership and explore ways to promote gender equity.

TARGET AUDIENCE

This continuing medical education program is designed to meet the educational needs of Multiple Specialties.

VIRTUAL PLATFORM

The program will be held virtually. Information about the virtual platform will be sent to registrants three days prior to each session.

ACCREDITATION STATEMENT

The Northwestern University Feinberg School of Medicine is accredited by the Accreditation Council for Continuing Medical Education (ACCME) to provide continuing medical education for physicians.

CREDIT DESIGNATION STATEMENT

The Northwestern University Feinberg School of Medicine designates this live activity for a maximum of 12 *AMA PRA Category 1 Credit(s)*[™]. Physicians should claim only credit commensurate with the extent of their participation in the activity.

FACULTY DISCLOSURE

The Northwestern University Feinberg School of Medicine requires course directors, speakers, instructors, planners and other individuals who are in a position to control the content of this activity to disclose any relevant financial relationships. All identified potential conflicts of interest, scientific objectivity of studies mentioned in the materials or used as the basis for content, and appropriateness of patient care recommendations are thoroughly vetted by Northwestern University Feinberg School of Medicine for fair balance. The faculty disclosures will be indicated in the course syllabus.

ADDITIONAL INFORMATION

For more information, Contact Rana Khalifeh at rana.khalifeh@northwestern.edu or visit our website at: cme.northwestern.edu or www.medicine.northwestern.edu/about/women-in-medicine.html.

COURSE DIRECTORS

Cybele Ghossein, MD
Professor of Nephrology and Hypertension
Associate Chief of Clinical Operations
Division of Nephrology
Vice Chair of Faculty Affairs
Department of Medicine
Northwestern University
Feinberg School of Medicine

Angira Patel, MD, MPH
Director, Echocardiography Lab and Cardiac Imaging Fellowship
Director, McGaw Bioethics Clinical Scholars Program
Associate Professor, Pediatrics – Cardiology and Medical Education
Northwestern University
Feinberg School of Medicine

Sally Friedewald, MD
Chief of Breast Imaging
Associate Professor of Radiology
Department of Radiology
Northwestern University
Feinberg School of Medicine

Matthew M. Davis, MD, MAPP
Chair, Department of Pediatrics
Executive Vice President and Chief, Community Health Transformation, Lurie Children's
Professor of Pediatrics (Advanced General Pediatrics and Primary Care), Medical Social Sciences, Medicine (General Internal Medicine and Geriatrics) and Preventive Medicine, Northwestern University
Feinberg School of Medicine

Brigid Dolan, MD, Med
Associate Professor of Medicine and Medical Education
(General Internal Medicine & Geriatrics)
Director of Student Assessment, Feinberg School of Medicine
Women's Health Track Director, Internal Medicine Residency Program
Northwestern University
Feinberg School of Medicine

Reema Habiby, MD
Associate Professor of Pediatrics (Endocrinology)
Northwestern University
Feinberg School of Medicine

Reshma Jagsi, MD, DPhil
Newman Family Professor and Deputy Chair, Department of Radiation Oncology
Director of the Center for Bioethics and Social Sciences in Medicine
University of Michigan

Bradley S. Marino, MD, MPP, MSCE, MBA
Chair, Department of Pediatric Cardiology
Executive Co-Director Pediatric and Adult Congenital Heart Center
Cleveland Clinic Children's

Bonnie Martin-Harris, PhD
Professor of School of Communication, Otolaryngology – Head and Neck Surgery and Radiation Oncology
Northwestern University
Feinberg School of Medicine

Elizabeth McNally, MD, PhD
Director, Center for Genetic Medicine
Elizabeth J. Ward Professor of Genetic Medicine
Professor of Medicine (Cardiology) and Biochemistry and Molecular Genetics
Northwestern University
Feinberg School of Medicine

LaTasha Nelson, MD
Associate Professor of Obstetrics and Gynecology (Maternal Fetal Medicine)
Northwestern University
Feinberg School of Medicine

Elizabeth Norton, PhD
Assistant Professor of Communication Sciences & Disorders, and Medical Social Sciences
Northwestern University
Feinberg School of Medicine

Ashli O'Rourke, MD
Associate Professor, Otolaryngology – Head and Neck Surgery
Medical University of South Carolina
College of Medicine

Adeola Oduwale, MSc
Chief, Diversity and Inclusion
Northwestern University
Feinberg School of Medicine

Lekshmi Santhosh, MD, MAEd
Assistant Professor of Clinical Medicine, Pulmonary/Critical Care Medicine & Hospital Medicine
University of California-San Francisco

Nancy Sassower, MD
Clinical Assistant Professor of Medicine (General Internal Medicine and Geriatrics)
Northwestern University
Feinberg School of Medicine

Linda Suleiman, MD
Director of Diversity and Inclusion, McGaw Medical Center of Northwestern University
Assistant Dean of Medical Education
Assistant Professor of Orthopaedic Surgery and Medical Education
Northwestern University
Feinberg School of Medicine

Leigh Thompson, PhD
J. Jay Gerber Professor of Dispute Resolution & Organizations
Professor of Management & Organizations
Director of Kellogg Team and Group Research Center
Professor of Psychology, Weinberg College of Arts & Sciences

Nathan Seth Trueger, MD, MPH
Assistant Professor of Emergency Medicine
Northwestern University
Feinberg School of Medicine

Bethany E. Perez White, PhD
Assistant Professor of Dermatology
Northwestern University
Feinberg School of Medicine

FACULTY

Vineet Arora, MD, MAPP
Herbert T. Abelson Professor of Medicine
Assistant Dean, Scholarship & Discovery, Pritzker School of Medicine
Associate Chief Medical Officer – Clinical Learning Environment
University of Chicago

Rachel Cyrus, MD
Associate Professor of Medicine (Hospital Medicine)
Clinical Practice Director, Division of Hospital Medicine
Key Medical Director for General Medicine
Vice Chief of Staff, Northwestern Memorial Hospital Medical Staff
Northwestern University
Feinberg School of Medicine

AGENDA

THURSDAY DECEMBER 17, 2020
5:00PM CST

**Navigating Communication in
the Virtual World**

Leigh Thompson, PhD

THURSDAY JANUARY 21, 2021
5:00PM CST

**The Impact of COVID-19 On Women
in Academic Medicine**

Lekshmi Santhosh, MD, MA

THURSDAY FEBRUARY 18, 2021
5:00PM CST

**MD and PhD Partnering for
Academic Success**

MODERATOR:
Bethany E. Perez White, PhD

Bonnie Martin-Harris, PhD
Ashli O'Rourke, MD
Elizabeth Norton, PhD
Bradley S Marino, MD, MPP, MSCE, MBA

THURSDAY MARCH 18, 2021
5:00PM CST

**Guiding Trainees for a Fulfilling
Career in Medicine**

MODERATOR:
Brigid Dolan, MD, Med

PANEL:
Reema Habiby, MD
Elizabeth McNally, MD, PhD
LaTasha Nelson, MD
Nancy Sassower, MD

THURSDAY APRIL 22, 2021
5:00PM CST

Being an Inclusive Leader

Adeola Oduwale, MSc

THURSDAY MAY 20, 2021
5:00PM CST

**Pathways to Leadership in
Academic Medicine**

MODERATOR:
Matthew M. Davis, MD, MAPP

PANEL:
Vineet Arora, MD, MAPP
Rachel Cyrus, MD
Linda Suleiman, MD

THURSDAY JUNE 17, 2021
5:00PM CST

**Leveraging Social Media for Education
and Professional Development**

Nathan Seth Trueger, MD, MPH

THURSDAY JULY 22, 2021
5:00PM CST

**Building a Pipeline of Women Leaders
Through Promoting Gender Equity**

Reshma Jaggi, MD, DPhil

NORTHWESTERN WOMEN IN MEDICINE LECTURE SERIES: THRIVING IN THE VIRTUAL WORLD

CONTACT RANA KHALIFEH AT
RANA.KHALIFEH@NORTHWESTERN.EDU
WITH QUESTIONS OR TO CANCEL
YOUR REGISTRATION.

VIEW OUR [WEBSITE](#) FOR
ADDITIONAL INFORMATION!

REGISTER TODAY!

NOW VIRTUAL &
COMPLIMENTARY!

CME.NORTHWESTERN.EDU

