

Get Full Access and More at

ExpertConsult.com

2015

# Ferri's CLINICAL ADVISOR

5 Books in 1


Website access


Evidence-Based Diagnosis

Diseases and Disorders I

Differential Diagnosis II

Clinical Algorithms III

Laboratory Tests and  
Interpretation of Results IV

Clinical Practice  
Guidelines V

ELSEVIER  
SAUNDERS

# 2015

## Ferri's CLINICAL ADVISOR

→ → → → → **5 Books in 1**

**FRED F. FERRI, M.D., F.A.C.P.**

Clinical Professor

Alpert Medical School

Brown University

Providence, Rhode Island

ELSEVIER  
MOSBY

FERRI'S CLINICAL ADVISOR 2015: 5 BOOKS IN 1

ISBN: 978-0-323-08375-1

Copyright © 2015, 2014 by Mosby, an imprint of Elsevier Inc.

ISSN: 1541-4515

Copyright © 2013, 2012, 2011, 2010, 2009, 2008, 2007, 2006, 2005, 2004,  
2003, 2002, 2001, 2000, 1999 by Mosby, an affiliate of Elsevier Inc.

No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system, without permission in writing from the publisher. Details on how to seek permission, further information about the Publisher's permissions policies and our arrangements with organizations such as the Copyright Clearance Center and the Copyright Licensing Agency, can be found at our website: [www.elsevier.com/permissions](http://www.elsevier.com/permissions).

This book and the individual contributions contained in it are protected under copyright by the Publisher (other than as may be noted herein).

#### Notices

Knowledge and best practice in this field are constantly changing. As new research and experience broaden our understanding, changes in research methods, professional practices, or medical treatment may become necessary.

Practitioners and researchers must always rely on their own experience and knowledge in evaluating and using any information, methods, compounds, or experiments described herein. In using such information or methods they should be mindful of their own safety and the safety of others, including parties for whom they have a professional responsibility.

With respect to any drug or pharmaceutical products identified, readers are advised to check the most current information provided (i) on procedures featured or (ii) by the manufacturer of each product to be administered, to verify the recommended dose or formula, the method and duration of administration, and contraindications. It is the responsibility of practitioners, relying on their own experience and knowledge of their patients, to make diagnoses, to determine dosages and the best treatment for each individual patient, and to take all appropriate safety precautions.

To the fullest extent of the law, neither the Publisher nor the authors, contributors, or editors, assume any liability for any injury and/or damage to persons or property as a matter of products liability, negligence or otherwise, or from any use or operation of any methods, products, instructions, or ideas contained in the material herein.

ISBN: 978-0-323-08375-1


ISSN: 1541-4515

*Senior Content Strategist:* Suzanne Toppy  
*Content Development Specialist:* Lauren Boyle  
*Publishing Services Manager:* Patricia Tannian  
*Project Manager:* Kate Mannix  
*Design Direction:* Steven Stave


Working together  
to grow libraries in  
developing countries

# Section Editors


**RUBEN ALVERO, M.D.**  
Director  
Assisted Reproductive Technologies  
Division Director REI  
Vice Chairman for Education  
Department of Obstetrics and  
Gynecology  
University of Colorado Denver  
Aurora, Colorado  
SECTION I


**RICHARD J. GOLDBERG, M.D., M.S.**  
Psychiatrist-in-Chief  
Rhode Island Hospital and the  
Miriam Hospital  
Professor  
Department of Psychiatry and  
Human Behavior  
Alpert Medical School  
Brown University  
Providence, Rhode Island  
SECTION I


**FRED F. FERRI, M.D., F.A.C.P.**  
Clinical Professor  
Alpert Medical School  
Brown University  
Providence, Rhode Island  
SECTION I


**HARALD ALEXANDER HALL, M.D.**  
Director  
Rheumatology Fellowship Program  
Roger Williams Medical Center  
Providence, Rhode Island  
Assistant Professor of Medicine  
Boston University School of  
Medicine  
Boston, Massachusetts  
SECTION I


**GLENN G. FORT, M.D., M.P.H., F.A.C.P., F.I.D.S.A.**  
Clinical Associate Professor of  
Medicine  
Alpert Medical School  
Brown University  
Providence, Rhode Island Chief  
Infectious Diseases  
Our Lady of Fatima Hospital  
North Providence, Rhode Island  
SECTION I


**SACHIN KEDAR, M.B.B.S., M.D.**  
Assistant Professor of Neurology  
and Ophthalmology  
Director, Neurology Residency  
Program  
Director, Neuro-ophthalmology  
Service  
University of Kentucky College of  
Medicine  
Lexington, Kentucky  
SECTION I


**GAGAN D. SAHNI, M.D.,  
F.A.C.C., F.A.C.P.**  
Associate Professor  
Cardiovascular Institute  
Mount Sinai Hospital Center  
New York, New York  
SECTION I


**IRIS L. TONG, M.D.**  
Director, Women's Primary Care  
Women's Medicine Collaborative  
Assistant Professor  
Department of Medicine  
Alpert Medical School  
Brown University  
Providence, Rhode Island  
SECTION I


**STEVEN M. SEPE, M.D.,  
PH.D.**  
Chairman  
Department of Medicine  
Roger Williams Medical Center  
Clinical Professor of Medicine  
Assistant Dean  
Boston University School of  
Medicine  
Providence, Rhode Island

# Contributors

**SONYA S. ABDEL-RAZEQ, M.D.**

Clinical Assistant Instructor  
Department of Obstetrics and Gynecology/Resident Education  
State University of New York at Buffalo  
Women's and Children's Hospital  
Buffalo, New York

**TONY ABDO, M.D.**

Internal Medicine Resident  
Roger Williams Medical Center  
Boston University School of Medicine  
Providence, Rhode Island

**ABDULRAHMAN ABDULBAKI, M.D.**

Fellow, Cardiology  
Louisiana State University and Health Science Center  
Shreveport, Louisiana

**SADDAM SALEH ABISSE, M.D.**

Cardiovascular Fellow  
Warren Alpert Medical School  
Brown University  
Rhode Island Hospital  
Providence, Rhode Island

**CATHLEEN ADAMS, M.D.**

Department of Psychiatry  
Rhode Island Hospital  
Providence, Rhode Island

**WAFFIYAH AFRIDI, M.D.**

Fellow, Rheumatology  
Rhode Island Hospital  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**MEGHA AGARWAL, M.D.**

Cardiology Fellow  
Department of Medicine  
University of California, Irvine  
Orange, California

**TANYA ALI, M.D.**

Clinical Assistant Professor of Medicine  
Department of Medicine  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**PHILIP J. ALIOTTA, M.D., M.S.H.A., F.A.C.S.**

Clinical Instructor  
Department of Urology  
School of Medicine and Biomedical Sciences  
State University of New York at Buffalo  
Buffalo, New York  
Medical Director  
Center for Urologic Research of Western New York  
Williamsville, New York

**RUBEN ALVERO, M.D.**

Professor, Obstetrics and Gynecology  
Director, Assisted Reproductive Technologies  
Section Head, Reproductive Endocrinology and Infertility  
Vice Chair for Education  
University of Colorado Denver  
Aurora, Colorado

**SRIVIDYA ANANDAN, M.D.**

Attending Physician  
Internal Medicine  
Harvard Vanguard Medical Associates  
Quincy, Massachusetts

**MEL L. ANDERSON, M.D., F.A.C.P.**

Assistant Professor of Medicine  
University of Colorado School of Medicine  
Denver Veterans Affairs Medical Center  
Denver, Colorado

**THOMAS J.T. ANDERSON, M.D.**

Intern, Internal Medicine  
Boston University School of Medicine  
Boston, Massachusetts  
Roger Williams Medical Center  
Providence, Rhode Island  
Resident, Diagnostic Radiology  
Beth Israel Deaconess Medical Center  
Harvard Medical School  
Boston, Massachusetts

**LAURA M. ANDOLINA, M.S., C.G.C.**

Clinical Instructor of Pediatrics  
State University of New York at Buffalo  
School of Medicine and Biomedical Sciences  
Buffalo, New York

**KATHRYN TAYLOR ANILOWSKI, M.S., P.T., C.L.T.-L.A.N.A., A.B.D. CANDIDATE**

Physical Therapist  
Kinder Touch Lymphedema Center  
Saratoga Springs, New York

**ANNGENE G. ANTHONY, M.D., M.P.H., F.A.A.F.P.**

Attending Physician  
Family Medicine  
Morrison Memorial Hospital  
Morristown, New Jersey

**MICHELLE S. ANVAR, M.D.**

Assistant Professor of Medicine  
General Internal Medicine  
The Warren Alpert Medical School of Brown University  
Rhode Island Hospital  
Providence, Rhode Island

**ETSUKO AOKI, M.D., Ph.D.**

Assistant Professor  
Department of Leukemia/General Internal Medicine  
The University of Texas M.D. Anderson Cancer Center  
Houston, Texas

**GRAYSON ARMSTRONG, B.A.**

Medical Student  
The Warren Alpert Medical School of Brown University  
Providence, Rhode Island  
MPH Candidate  
Health Care Management and Policy  
Harvard School of Public Health  
Boston, Massachusetts

**RABIA ARSHAD, M.D.**

Attending Cardiologist  
Cardiology  
Mercy Medical Center  
Canton, Ohio

**WISSAM S.Z. ASFAHANI, M.D.**

Department of Neurosurgery  
University of Kentucky  
Lexington, Kentucky

**MOHAMMAD ASHKIANI, M.D.**

PGY-2 Internal Medicine Resident  
The Warren Alpert Medical School of Brown University  
Providence, Rhode Island  
Memorial Hospital of Rhode Island  
Pawtucket, Rhode Island

**DANIEL K. ASIEDU, M.D., Ph.D., F.A.C.P.**

Clinical Instructor of Medicine  
Alpert Medical School  
Brown University  
Staff Physician  
Coastal Medical, Inc.  
Providence, Rhode Island

**SUDEEP KAUR AULAKH, M.D., C.M., F.R.C.P.C.**

Director of Ambulatory Education, Baystate Internal Medicine Residency  
Co-Director, Baystate Primary Care Residency  
Baystate Medical Center  
Springfield, Massachusetts  
Medical Director, Physician Assistant Program  
Bay Path College  
Longmeadow, Massachusetts  
Assistant Professor of Medicine  
Tufts University School of Medicine  
Boston, Massachusetts

**CRISOSTOMO R. BALIOG Jr., M.D.**

Assistant Professor  
Department of Internal Medicine  
University of South Alabama College of Medicine  
Mobile, Alabama

**PRIYA BANSAL, M.D., M.P.H.**

Physician  
Internal Medicine  
Miriam Hospital/Rhode Island Hospital  
Providence, Rhode Island

**LUKE BARRÉ, M.D.**

Instructor, Department of Medicine  
Boston University School of Medicine  
Medical Resident  
Department of Medicine  
Roger Williams Medical Center  
Providence, Rhode Island

**ROWLAND P. BARRETT, Ph.D.**

Associate Professor of Psychiatry & Human Behavior  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**KERRI BATRA, M.D.**

Assistant Professor of Medicine  
The Warren Alpert Medical School of Brown University  
Rheumatologist  
Women's Medicine Collaborative  
Miriam Hospital  
Providence, Rhode Island  
Rheumatologist  
Milford Regional Medical Center  
Milford, Massachusetts

**OMRI BERGER, M.D.**

Fellow, Psychiatry and the Law Program  
Department of Psychiatry  
University of California, San Francisco  
San Francisco, California

**ARNALDO A. BERGES, M.D.**

Rhode Island Hospital  
Assistant Clinical Professor  
Department of Psychiatry and Human Behavior  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**VICKY BHAGAT**

PGY-1  
Internal Medicine  
Boston University  
Boston, Massachusetts  
Roger Williams Medical Center  
Providence, Rhode Island

**RAHUL BHARDWAJ, M.D.**

Cardiology Fellow  
Department of Medicine  
University of California, Irvine  
Orange, California

**RACHAEL M. BIANCUZZO, M.S.I.V.**

Medical Student, M.S.I.V.  
Department of Medicine  
University of New England College of Osteopathic Medicine  
Biddeford, Maine  
Medical Student, M.S.I.V.  
Department of Internal Medicine  
Roger Williams Medical Center  
Providence, Rhode Island

**COURTNEY CLARK BILODEAU, M.D.**

Assistant Clinical Professor  
Department of Medicine  
The Warren Alpert Medical School of Brown University  
Attending Physician  
Department of Medicine  
Miriam Hospital  
Providence, Rhode Island

**KENNETH D. BISHOP, M.D., Ph.D.**

Fellow  
Division of Hematology/Oncology  
Brown University  
Providence, Rhode Island

**MICHAEL BLUNDIN, M.D.**

Pulmonary and Critical Care  
Rhode Island Hospital  
Providence, Rhode Island

**SHEENAGH M. BODKIN, M.D.**

Women's Primary Care  
Women's Medicine Collaborative  
Providence, Rhode Island

**NIRALI BORA, M.D.**

Assistant Clinical Instructor of Family Medicine  
Alpert Medical School  
Brown University  
Providence, Rhode Island  
Memorial Hospital of Rhode Island  
Pawtucket, Rhode Island

**JEFFREY M. BORKAN, M.D., Ph.D.**

Professor and Chair  
Department of Family Medicine  
Memorial Hospital of Rhode Island  
Pawtucket, Rhode Island  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**ALEXANDRA BOSKE, M.D.**

Director of Inpatient Neurology  
Stroke Program Director  
Saint David's Round Rock Medical Center  
Round Rock, Texas

**LYNN BOWLBY, M.D., F.A.C.P.**

Medical Director  
Duke Outpatient Clinic (DOC)  
Duke Internal Medicine Residency Program  
Durham, North Carolina

**MARK F. BRADY, M.D., M.P.H., M.M.S., D.T.M.&H.**

Attending Physician  
Emergency Medicine  
Baptist Memorial Hospital  
Memphis, Tennessee

**MANDEEP K. BRAR, M.D.**

Clinical Assistant Professor  
Department of Obstetrics and Gynecology  
State University of New York at Buffalo  
Buffalo, New York

**KEITH BRENNAN, M.D.**

Doctor, Internal Medicine  
Boston University  
Boston, Massachusetts  
Roger Williams Medical Center  
Providence, Rhode Island

**ELIZABETH J. BROWN, M.D.**

Assistant Clinical Instructor of Family Medicine  
Memorial Hospital of Rhode Island  
Pawtucket, Rhode Island  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**GAVIN BROWN, M.D.**

General Neurologist  
Laureate Medical Group at Northside Hospital  
Atlanta, Georgia

**JENNIFER BUCKLEY, M.D.**

Clinical Assistant Professor of Family Medicine  
Memorial Hospital of Rhode Island  
Pawtucket, Rhode Island  
Brown University  
Providence, Rhode Island

**JONATHAN BURNS, M.A., M.D.**

Clinical Instructor in Ambulatory Care and Prevention  
Harvard Medical School  
Boston, Massachusetts  
Staff Physician  
Family Medicine  
Cambridge Health Alliance  
Cambridge, Massachusetts

**D. BRANDON BURTIS, D.O.**

Assistant Professor  
Department of Neurology  
College of Medicine  
University of Florida  
Gainesville, Florida

**DOUGLAS BURTT, M.D.**

Clinical Assistant Professor of Medicine  
Division of Cardiology  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**STEVEN BUSSELEN, M.D.**

Medical Director  
Tri-Town Health Center  
Johnston, Rhode Island

**ROBERT BUTLER, M.D.**

Resident  
The Warren Alpert School of Medicine of Brown University  
Providence, Rhode Island

**CLAUDIA RODRIGUEZ CABRERA, M.D.**

Internal Medicine Residency Program Director  
Hospital Regional Universitario de Jose Maria Cabral y Baez  
Clinical Parasitology, Department of Medicine  
Universidad Tecnológica de Santiago  
Santiago, Dominican Republic

**ANDREW CARAGANIS, M.D.**

PGY-2 Internal Medicine  
Roger Williams Medical Center  
Providence, Rhode Island

**CAROLINA S. CEREZO, M.D., F.A.A.P.**

Department of Pediatrics  
Rhode Island Hospital  
Assistant Professor of Pediatrics  
The Warren Alpert Medical School of Brown University  
Providence, Rhode Island

**JOSHUA CHALKLEY, M.S., D.O.**

Department of Neurology  
University of Kentucky Medical Center  
Lexington, Kentucky

**PHILIP A. CHAN, M.D., M.S.**

Infectious Disease Medicine  
Miriam Immunology Clinic  
The Miriam Hospital  
Providence, Rhode Island

**SAURAV CHATTERJEE, M.D.**

Fellow, Preventive Cardiology  
Providence VA Medical Center  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**SUNIT-PREET CHAUDHRY, M.D.**

Department of Cardiology  
Rhode Island Hospital  
Brown University  
Providence, Rhode Island

**VICKY CHENG, M.D.**

Assistant Professor of Medicine (Clinical)  
The Warren Alpert Medical School of Brown University  
Providence, Rhode Island

**SARAH L. CHISHOLM, M.D.**

Resident Physician  
Department of Obstetrics and Gynecology  
University of Colorado Hospital  
Denver, Colorado

**NEELES LALJI CHUDASAMA, M.D.**

Postdoctoral Clinical Fellow  
Division of Cardiology, Department of  
Internal Medicine  
New York Presbyterian Hospital  
Columbia University Medical Center  
New York, New York

**JONATHAN P. CLARKE, M.D.**

Department of Internal Medicine  
Roger Williams Medical Center  
Providence, Rhode Island

**LISA COHEN, PHARM.D.**

Associate Professor of Pharmacy  
Department of Pharmacy Practice  
University of Rhode Island  
Kingston, Rhode Island  
Research Pharmacist  
Veterans Affairs Medical Center  
Providence, Rhode Island

**KAILA COMPTON, M.D., Ph.D.**

Attending Psychiatrist  
Alta Bates/Herrick Hospital,  
Berkeley, California

**JESSICA CORWIN, M.D., M.P.H.**

The Permanente Medical Group  
Northern California

**BRIAN J. COWLES, PHARM.D.**

Assistant Professor of Pharmacy  
Department of Pharmacy Practice,  
Albany College of Pharmacy and Health Sciences  
Colchester, Vermont

**DAN A. CRISTESCU, M.D.**

Arthritis Associates and Osteoporosis Center of Colorado Springs  
Colorado Springs, Colorado

**PATRICIA CRISTOFARO, M.D.**

Assistant Professor of Medicine  
Alpert Medical School  
Brown University  
Physician  
Providence VA Medical Center  
Providence, Rhode Island

**JOANNE SZCYGIEL CUNHA, M.D.**

Fellow, Department of Rheumatology  
The Warren Alpert School of Medicine of Brown University  
Providence, Rhode Island

**STEPHANIE A. CURRY, M.D.**

Department of Internal Medicine  
Roger Williams Medical Center,  
Boston University School of Medicine  
Boston, Massachusetts

**ALICIA J. CURTIN, Ph.D., G.N.P.**

Assistant Professor  
Division of Geriatrics  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**CATHERINE D'AVANZATO, M.S.**

Psychology Fellow  
Rhode Island Hospital  
Department of Psychiatry and Human Behavior  
The Warren Alpert School of Medicine of Brown University  
Providence, Rhode Island

**ALI DAHHAN, M.D.**

Staff Physician  
Department of Internal Medicine  
Carver College of Medicine  
University of Iowa  
Iowa City, Iowa

**KRISTY L. DALRYMPLE, Ph.D.**

Assistant Professor (Research)  
Alpert Medical School  
Brown University  
Staff Psychologist  
Rhode Island Hospital  
Providence, Rhode Island

**GEORGE T. DANAKAS, M.D., F.A.C.O.G.**

Clinical Assistant Professor  
Department of Obstetrics and Gynecology  
State University of New York at Buffalo  
Buffalo, New York

**ALEXANDRA DEGENHARDT, M.D., M.M.S.**

Director  
Multiple Sclerosis Center  
Pen Bay Medical Center  
Rockport, Maine

**JOSEPH A. DIAZ, M.D., M.P.H.**

Associate Professor of Medicine  
Department of Medicine  
Alpert Medical School  
Brown University  
Providence, Rhode Island  
Department of Medicine  
Memorial Hospital of Rhode Island  
Pawtucket, Rhode Island

**MICHAEL R. DOBBS, M.D.**

Associate Professor of Neurology  
Vice-Chair for Clinical Operations  
Medical Director  
Stroke Care  
Chandler Medical Center  
University of Kentucky  
Lexington, Kentucky

**NATHALIA DOOBAY, D.P.M.**

Department of Podiatric Surgery  
Roger Williams Medical Center  
Providence, Rhode Island

**AMANDA C. DORAN, M.D., Ph.D.**

Cardiology Fellow  
Department of Medicine, Division of Cardiology  
Columbia University  
New York Presbyterian Hospital  
New York, New York

**WILLIAM F. DOTSON II, M.D.**

Neurophysiology Fellow  
Department of Neurology  
Medical University of South Carolina  
Charleston, South Carolina

**ANDREW DUKER, M.D.**

Assistant Professor of Neurology and Rehabilitation Medicine  
University of Cincinnati  
Cincinnati, Ohio

**STUART J. EISENDRATH, M.D.**

Professor of Clinical Psychiatry  
Director of the UCSF Depression Center  
University of California, San Francisco  
San Francisco, California

**CHRISTINE EISENHOWER, PHARM.D.**

Clinical Assistant Professor  
Pharmacy Practice  
University of Rhode Island College of Pharmacy  
Kingston, Rhode Island  
Clinical Pharmacist  
PACE Organization of Rhode Island  
Providence, Rhode Island

**PAMELA ELLSWORTH, M.D.**

Professor of Urology  
Chief of Pediatric Urology  
Department of Urology  
UMass Memorial Medical Center  
Worcester, Massachusetts

**MICHAEL ENGELS, M.D.**

Internal Medicine Resident  
Warren Alpert Medical School  
Brown University  
Rhode Island Hospital  
Providence, Rhode Island

**PATRICIO SEBASTIAN ESPINOSA, M.D., M.P.H.**

Visiting Associate Professor of Neurology  
Department of Neurology  
Universidad San Francisco de Quito  
Quito, Ecuador  
Division Director  
Neurology  
North Oaks Neuroscience Institute  
Hammond, Louisiana

**VALERIA FABRE, M.D.**

Infectious Disease Fellow  
Department of Infectious Diseases  
Johns Hopkins University  
Baltimore, Maryland

**MARK J. FAGAN, M.D.**

Director  
Medical Primary Care Unit  
Rhode Island Hospital  
Professor of Medicine  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**LIORA FARBER, M.D.**

Department of Internal Medicine  
Roger Williams Medical Center  
Providence, Rhode Island

**TIMOTHY W. FARRELL, M.D.**

Assistant Professor of Medicine (Clinical)  
Division of Geriatrics  
Adjunct Assistant Professor of Family Medicine  
Department of Family & Preventive Medicine  
University of Utah School of Medicine  
Salt Lake City, Utah

**FRED F. FERRI, M.D., F.A.C.P.**

Clinical Professor  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**HEATHER FERRI, D.O.**

Medical Resident  
Department of Medicine  
The Warren Alpert Medical School of Brown University  
Rhode Island Hospital  
Providence, Rhode Island

**ANTONELLA FINE, M.D.**

Resident, Internal Medicine  
The Warren Alpert Medical School of Brown University  
Rhode Island Hospital  
Providence, Rhode Island

**BARRY FINE, M.D., Ph.D.**

Fellow in Cardiovascular Medicine  
Department of Cardiology  
Columbia University  
Clinical Fellow  
Department of Medicine  
New York Presbyterian Hospital  
New York, New York

**GLEN FINNEY, M.D.**

Assistant Professor  
Department of Neurology  
College of Medicine  
University of Florida  
Gainesville, Florida

**STACI A. FISCHER, M.D., F.A.C.P., F.I.D.S.A.**

Associate Professor of Medicine  
Division of Infectious Diseases  
Alpert Medical School  
Brown University  
Director, Transplant Infectious Diseases  
Transplant Services and Medicine  
Rhode Island Hospital  
Providence, Rhode Island

**TAMARA G. FONG, M.D., Ph.D.**

Assistant Professor of Neurology  
Harvard Medical School,  
Staff Neurologist  
Beth Israel Deaconess Medical Center  
Assistant Scientist, Aging Brain Center  
Institute for Aging Research, Hebrew SeniorLife  
Boston, Massachusetts

**AMBER N. FONTENOT FERRISS, M.D.**

Anschutz Medical Campus  
University of Colorado Denver  
Denver, Colorado

**MICHELLE FORCIER, M.D., M.P.H.**

Associate Professor of Pediatrics  
Division of Adolescent Medicine  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**FRANK G. FORT, M.D., F.A.C.S., R.Ph.S.**

Medical Director  
Capital Region Vein Centre  
Schenectady, New York

**GLENN G. FORT, M.D., M.P.H., F.A.C.P., F.I.D.S.A.**

Clinical Associate Professor of Medicine  
Alpert Medical School  
Brown University  
Providence, Rhode Island  
Chief  
Infectious Diseases  
Our Lady of Fatima Hospital  
North Providence, Rhode Island

**DAVID J. FORTUNATO, M.D., F.A.C.C.**

Clinical Associate Professor of Medicine  
Alpert Medical School  
Brown University  
Cardiology Section  
Providence VA Medical Center  
Providence, Rhode Island

**KYLE FRANCO, PHARM.D. CANDIDATE**

Student Pharmacist  
College of Pharmacy  
University of Rhode Island  
Kingston, Rhode Island

**JUSTIN F. FRASER, M.D.**

Assistant Professor of Cerebrovascular, Endovascular, and Skull Base  
Surgery  
Department of Neurological Surgery  
University of Kentucky  
Lexington, Kentucky

**SAINATH GADDAM, M.D.**

Fellow, Preventive Cardiology  
Providence VA Medical Center,  
Alpert Medical School  
Brown University,  
Providence, Rhode Island

**ANTHONY GALLO, M.D.**

Assistant Clinical Professor of Psychiatry  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**MARINA GARAS, B.S., OMS-III**

College of Osteopathic Medicine  
University of New England  
Biddeford, Maine  
Department of Internal Medicine  
Roger Williams Medical Center  
Boston University School of Medicine  
Providence, Rhode Island

**LEANNA R. GARBUS, OMS-II**

University of New England College of Osteopathic Medicine  
Biddeford, Maine

**PAUL F. GEORGE, M.D.**

Assistant Professor of Family Medicine  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**JOYDEEP GHOSH, M.D., F.A.C.C.**

Assistant Professor of Medicine  
Columbia Presbyterian Medical Center  
New York, New York

**CINDY GLEIT, M.D.**

Assistant Clinical Instructor  
Department of Family Medicine  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**RICHARD J. GOLDBERG, M.D., M.S.**

Psychiatrist-in-Chief  
Rhode Island Hospital and The Miriam Hospital  
Professor  
Department of Psychiatry and Human Behavior  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**ALLA GOLDBURT, M.D.**

Resident, Family Medicine  
Memorial Hospital of Rhode Island  
Pawtucket, Rhode Island

**GEETHA GOPALAKRISHNAN, M.D.**

Associate Professor of Medicine  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**PAUL GORDON, M.D.**

Clinical Assistant Professor of Medicine  
Division of Cardiology  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**NANCY R. GRAFF, M.D.**

Professor of Pediatrics  
University of California, San Diego  
San Diego, California

**JOHN A. GRAY, M.D., Ph.D.**

Assistant Professor  
Department of Neurology  
Center for Neuroscience  
University of California, Davis  
Davis, California

**ELLIOTT M. GROVES, M.D., M.Eng.**

Cardiology Fellow  
Department of Medicine  
University of California, Irvine  
Orange, California

**STEPHEN L. GRUPKE, M.D., M.S.**

Resident  
Department of Neurological Surgery  
University of Kentucky  
Lexington, Kentucky

**PATAN GULTAWATVICHAI, M.D.**

Department of Internal Medicine  
Roger Williams Medical Center  
Providence, Rhode Island

**PRIYA SARIN GUPTA, M.D., M.P.H.**

Fellow, Adolescent Medicine  
Division of General Pediatrics and  
Adolescent Medicine  
Johns Hopkins Hospital  
Baltimore, Maryland

**NAWAZ HACK, M.D.**

Doctor of Neurology  
Adjunct Postclinical Doctoral Fellow in  
Movement Disorders  
University of Florida  
Gainesville, Florida

**HARALD A. HALL, M.D.**

Assistant Professor of Medicine  
Boston University School of Medicine  
Director, Rheumatology Fellowship Program  
Roger Williams Medical Center  
Rheumatology Section Chief  
Providence VA Medical Center  
Providence, Rhode Island

**LEO HAN, M.D.**

Resident, Obstetrics and Gynecology  
University of Colorado  
Aurora, Colorado

**SAJEEV HANDA, M.D., S.F.H.M.**

Director  
Division of Hospital Medicine  
Rhode Island Hospital  
Clinical Assistant Professor of Medicine  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**ERICA J. HARDY, M.D., M.M.S.**

Assistant Professor of Medicine (Clinical)  
The Warren Alpert School of Medicine of Brown University  
Attending Physician  
Department of Infectious Diseases and Obstetric Medicine  
Women & Infant's Hospital  
Providence, Rhode Island

**TAYLOR HARRISON, M.D.**

Assistant Professor of Neurology  
Department of Neurology  
Emory University  
Atlanta, Georgia

**DON HAYES, Jr., M.D., M.S.**

Associate Professor  
Departments of Pediatrics and Internal Medicine  
The Ohio State University  
Section of Pulmonary Medicine  
Nationwide Children's Hospital  
Division of Pulmonary, Allergy, Critical Care, and Sleep Medicine  
The Ohio State University Wexner Medical Center  
Columbus, Ohio

**R. SCOTT HOFFMAN, M.D.**

Assistant Clinical Professor  
Ophthalmology and Visual Sciences  
University of Louisville  
Physician, Ophthalmologist  
Doctors Eye Institute  
Louisville, Kentucky

**DAWN HOGAN, M.D.**

Clinical Assistant Professor of Family Medicine  
Alpert Medical School,  
Brown University  
Providence, Rhode Island

**N. WILSON HOLLAND, M.D., F.A.C.P., A.G.S.F.**

Associate Professor of Medicine  
Division of Geriatrics and Gerontology  
Emory University School of Medicine  
Acting Designated Learning Officer  
Atlanta Veterans Administration Medical Center  
Atlanta, Georgia

**SUSIE L. HU, M.D.**

Assistant Professor of Medicine  
Division of Renal Diseases  
Department of Internal Medicine  
Alpert Medical School  
Brown University  
Rhode Island Hospital  
Providence, Rhode Island

**ANNE L. HUME, PHARM.D.**

Professor of Pharmacy  
Department of Pharmacy Practice,  
University of Rhode Island  
College of Pharmacy  
Kingston, Rhode Island,  
Adjunct Professor of Family Medicine  
Memorial Hospital of Rhode Island  
Pawtucket, Rhode Island

**SHARLISA WALLER HUTSON, M.D.**

T.C. Thompson Children's Hospital  
Elranger Hospital  
Chattanooga, Tennessee

**RICHARD S. ISAACSON, M.D.**

Associate Professor of Clinical Neurology  
Vice-Chair of Education  
Miller School of Medicine  
University of Miami  
Miami, Florida

**AHMAD M. ISMAIL, M.D.**

Academic Hospitalist  
Memorial Hospital of Rhode Island  
Pawtucket, Rhode Island  
Assistant Program Director  
Internal Medicine Residency Program  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**JENNIFER JANTZ, M.D.**

Brown Cardiology Fellow  
Rhode Island Hospital  
Brown University  
Providence, Rhode Island

**NOEL S.C. JAVIER, M.D.**

Clinical Assistant Professor of Medicine and Pediatrics  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**JENNIFER JEREMIAH, M.D.**

Clinical Associate Professor of Medicine  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**MICHAEL P. JOHNSON, M.D.**

Staff Physician  
Division of General Internal Medicine  
Rhode Island Hospital  
Assistant Professor of Medicine  
Brown University  
Providence, Rhode Island

**KIMBERLY JONES, M.D.**

Associate Professor of Child Neurology  
Department of Neurology  
University of Kentucky  
Lexington, Kentucky

**LUCY KALANITHI, M.D.**

Postdoctoral Fellow  
Stanford Clinical Excellence Research Center  
Stanford University School of Medicine  
Stanford, California

**SIDDHARTH KAPOOR, M.D.**

Assistant Professor of Neurology  
Director, Headache Medicine  
Program Director, Fellowship in Headache Medicine  
Department of Neurology  
University of Kentucky College of Medicine  
Lexington, Kentucky

**CLAIRE KASSAKIAN, M.D.**

Fellow  
Department of Nephrology and Hypertension  
Alpert Medical School of Brown University  
Providence, Rhode Island

**EMILY R. KATZ, M.D.**

Director  
Child & Adolescent Psychiatry Consultation-Liaison Service  
Hasbro Children's Hospital  
Rhode Island Hospital  
Assistant Professor (Clinical) of Psychiatry and Human Behavior  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**ALI KAZIM, M.D.**

Clinical Associate Professor  
Department of Psychiatry  
David Geffen School of Medicine at UCLA  
Los Angeles, California  
Associate Chief of Mental Health  
Sepulveda Veterans Administration Ambulatory Health Care  
Sepulveda, California

**SACHIN KEDAR, M.B.B.S., M.D.**

Assistant Professor of Neurology and Ophthalmology  
Director, Neurology Residency Program  
Director, Neuro-ophthalmology Service  
University of Kentucky College of Medicine  
Lexington, Kentucky

**BROOKE E. KEELEY, D.P.M.**

Podiatric Surgeon  
Department of Surgery  
Newport Hospital  
Newport, Rhode Island  
South County Hospital  
Wakefield, Rhode Island  
The Miriam Hospital  
PMS-3 Surgical Resident Training  
Roger Williams Medical Center  
Providence, Rhode Island

**BEVIN KENNEY, M.D.**

Instructor in Medicine  
Harvard Medical School  
Internist  
Department of Medicine  
Brigham and Women's Hospital  
Boston, Massachusetts

**BYUNG KIM, M.D.**

Internal Medicine Chief Resident  
Roger Williams Medical Center  
Boston University School of Medicine  
Boston, Massachusetts

**JIN KYUNG KIM, M.D., Ph.D., F.A.C.C.**

Assistant Professor of Medicine  
Department of Medicine  
University of California, Irvine  
Orange, California

**WAN J. KIM, M.D.**

Department of Obstetrics and Gynecology  
Kaiser Permanente  
Hayward Medical Center  
Hayward, California

**ROBERT M. KIRCHNER, M.D.**

Fellow, Cardiology  
Division of Cardiology  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**MELVYN KOB, M.D.**

Associate Clinical Professor of Medicine  
Department of Ophthalmology  
University of Louisville School of Medicine  
Louisville, Kentucky

**ROBERT KOHN, M.D.**

Professor  
Department of Psychiatry and Human Behavior  
The Warren Alpert School of Medicine  
Brown University  
Providence, Rhode Island

**ARAVIND RAO KOKKIRALA, M.D.**

Cardiology Staff  
Providence VA Medical Center  
Providence, Rhode Island

**KRISTINA KRAMER, M.D.**

Medical Director  
Intensive Care Unit  
John Muir Medical Center  
Walnut Creek, California

**PRASHANTH KRISHNAMOHAN, M.B.B.S., M.D.**

Resident Physician  
Department of Neurology  
University of Kentucky  
Lexington, Kentucky

**DEEPA KUMARIAH, M.D., M.B.A.**

Clinical Cardiology Fellow  
Department of Cardiology  
Columbia University Medical Center  
New York, New York

**DAVID I. KURSS, M.D., F.A.C.O.G.**

Clinical Assistant Professor  
Department of Obstetrics and Gynecology,  
State University of New York at Buffalo  
Buffalo, New York  
Medical Director  
Women's Wellness Center of Western New York  
Williamsville, New York

**CINDY LAI, M.D.**

Associate Professor of Clinical Medicine  
Intersessions Course Director  
Site Director  
Medicine Clerkships  
University of California, San Francisco  
San Francisco, California

**EDWARD V. LALLY, M.D.**

Director  
Division of Rheumatology  
Rhode Island Hospital  
Professor of Medicine  
Department of Rheumatology  
Brown University  
Providence, Rhode Island

**SYDE RIZWAN LATIF, M.D.**

Clinical Fellow  
Department of Medicine  
Division of Cardiovascular Medicine  
University of California, Davis, Medical Center  
Sacramento, California

**QUANG P. LE, M.D., M.P.H.**

Department of Same Day Services  
Tufts University School of Medicine  
St. Vincent Hospital  
Medical Director  
Le & Chang Family Urgent Care  
Worcester, Massachusetts

**KACHIU LEE, B.A.**

Clinical Fellow in Dermatology and Laser Medicine  
Department of Dermatology  
Massachusetts General Hospital  
Harvard Medical School  
Boston, Massachusetts

**ANDRE LEVCHENKO, Ph.D.**

Professor of Biomedical Engineering  
Johns Hopkins University  
Baltimore, Maryland

**DONITA DILLON LIGHTNER, M.D.**

Assistant Professor of Pediatric Neurology  
Department of Neurology,  
University of Kentucky  
Lexington, Kentucky

**RICHARD LONG, M.D.**

Associate Professor of Family Medicine  
Director of Maternal and Child Health  
Department of Family Medicine  
Boston University School of Medicine  
Department of Family Medicine  
Boston Medical Center  
Boston, Massachusetts

**ELIZABETH A. LOWENHAUPT, M.D., F.A.A.P.**

Associate Training Director  
Child Psychiatry Fellowship & Triple Board Residency  
Director, Medical Student Education in Child & Adolescent Psychiatry  
Director of Psychiatric Services, Rhode Island Training School  
Clinical Assistant Professor, Department of Psychiatry and Human  
Behavior  
Rhode Island Hospital  
Brown University,  
Providence, Rhode Island

**AMY L. LUNDHOLM, M.D.**

Fellow  
Department of Rheumatology  
Roger Williams Medical Center  
Providence, Rhode Island

**SUSANNA R. MAGEE, M.D., M.P.H.**

Assistant Professor  
Department of Family Medicine  
Alpert Medical School  
Brown University  
Providence, Rhode Island  
Director of Maternal and Child Health  
Memorial Hospital of Rhode Island  
Pawtucket, Rhode Island

**MICHAEL MAHER, M.D.**

Assistant Professor of Internal Medicine  
Brown University School of Medicine  
Rhode Island Hospital  
Providence, Rhode Island

**MARTA MAJCZAK, M.D.**

Child and Adolescent Psychiatrist  
Bradley Hospital  
Clinical Assistant Professor of Psychiatry and Human Behavior  
Brown University  
Providence, Rhode Island

**MONZR M. AL MALKI, M.D.**

Instructor  
Department of Hematology and Hematopoietic Cell Transplantation  
City of Hope National Medical Center  
Duarte, California

**ATIZAZUL H. MANSOOR, M.D., F.A.C.C.**

Department of Cardiovascular Diseases  
Pinnacle Health Cardiovascular Institute  
Pinnacle Hospitals  
Harrisburg, Pennsylvania

**MICHAEL A. MARSH, M.D.**

Chief Medical Resident  
Internal Medicine  
Roger Williams Medical Center  
Providence, Rhode Island

**ELISABETH B. MATSON, D.O.**

Rheumatologist  
Exeter, New Hampshire

**KATE MAVRICH, M.D.**

Assistant Professor (Clinical)  
Department of Medicine  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**LAUREN MAY, M.D.**

Resident in Obstetrics and Gynecology,  
Department of Obstetrics and Gynecology  
University of Colorado  
Aurora, Colorado

**ALISON C. MAY, M.D.**

Department of Psychiatry  
VA Medical Center,  
Clinical Instructor  
University of California, San Francisco,  
San Francisco, California

**MAITREYI MAZUMDAR, M.D., M.P.H., M.Sc.**

Assistant Professor of Neurology  
Harvard Medical School  
Staff Physician  
Department of Neurology  
Boston's Children's Hospital  
Assistant Professor  
Department of Environmental Health  
Harvard School of Public Health  
Boston, Massachusetts

**NADINE MBUYI, M.D.**

Resident Physician  
Department of Internal Medicine  
Boston University School of Medicine  
Boston, Massachusetts  
Roger Williams Medical Center  
Providence, Rhode Island

**RUSSELL J. MCCULLOH, M.D.**

Assistant Professor  
Department of Pediatric Infectious Diseases  
Children's Mercy Hospitals and Clinics  
University of Missouri-Kansas City  
Kansas City, Missouri  
University of Kansas School of Medicine  
Kansas City, Kansas

**KELLY A. MCGARRY, M.D.**

Program Director  
General Internal Medicine Residency Program  
Rhode Island Hospital  
Associate Professor of Medicine  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**LYNN MCNICOLL, M.D., F.R.C.P.C.**

Assistant Professor of Medicine (Clinical)  
Alpert Medical School  
Brown University  
Geriatrician  
Division of Geriatrics  
Rhode Island Hospital  
Providence, Rhode Island

**ERIN MEDLIN, M.D.**

Clinical Instructor, Gynecologic Oncology  
Department of Obstetrics and Gynecology  
University of Wisconsin School of Medicine and Public Health  
Madison, Wisconsin

**AKANKSHA MEHTA, M.D.**

Senior Associate in Urology  
Emory University School of Medicine  
Atlanta, Georgia

**DANIEL E. MENDEZ-ALLWOOD, M.D.**

Rheumatologist  
Salem, Oregon

**ALVARO MENENDEZ, M.D.**

Internal Medicine Resident Physician  
Department of Internal Medicine  
Roger Williams Medical Center  
Providence, Rhode Island

**LONNIE R. MERCIER, M.D.**

Clinical Instructor  
Department of Orthopedic Surgery,  
Creighton University School of Medicine  
Omaha, Nebraska

**VEERANNA MERLA, M.D.**

Assistant Professor  
Department of Cardiology  
Columbia University  
Attending  
Medicine and Cardiology  
New York Presbyterian Hospital  
New York, New York

**HASSAN MNHAS, M.D.**

Child and Adolescent Psychiatry Fellow  
Rhode Island Hospital  
Brown University  
Providence, Rhode Island

**NADEEM MOHAMMED, M.D.**

PGY-1 Internal Medicine  
Roger Williams Medical Center  
Boston University  
Providence, Rhode Island

**THERESA A. MORGAN, Ph.D., M.Phil.**

Resident in Clinical Psychology  
Alpert Medical School,  
Brown University  
Department of Psychiatry  
Rhode Island Hospital  
Providence, Rhode Island

**NADIA MUJAHID, M.D.**

Co-Director, Geriatric Fracture Program,  
Assistant Professor of Medicine (Clinical)  
The Warren Alpert Medical School of Brown University  
Geriatrician  
Division of Geriatric and Palliative Care Medicine  
Rhode Island Hospital  
Providence, Rhode Island

**CATHERINE ELIAS NAJEM, M.D.**

Resident, Internal Medicine  
Roger Williams Medical Center  
Clinical Research Assistant  
Rheumatology Department  
Boston University School of Medicine  
Providence, Rhode Island

**BILAL H. NAQVI, M.D.**

Hematologist/Oncologist  
Marshfield Clinic Regional Cancer Center  
Eau Claire, Wisconsin

**UZMA NASIR, M.D.**

Assistant Professor  
Department of Pain Management and Anesthesiology  
Stony Brook University  
Stony Brook, New York

**JUDY NEE, M.D.**

Fellow, Gastroenterology  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**TAKUMA NEMOTO, M.D.**

Research Associate Professor of Surgery  
State University of New York at Buffalo  
Buffalo, New York

**MELISSA NOTHNAGLE, M.D., M.Sc.**

Director, Family Medicine Residency  
Associate Professor of Family Medicine  
The Warren Alpert Medical School of Brown University  
Providence, Rhode Island  
Residency Director  
Family Medicine  
Memorial Hospital of Rhode Island  
Pawtucket, Rhode Island

**PATRICK NSEREKO, M.D.**

Resident  
Boston University School of Medicine  
Boston, Massachusetts  
Resident, Internal Medicine  
Roger Williams Medical Center  
Providence, Rhode Island

**GAIL M. O'BRIEN, M.D.**

Alliance Internal Medicine  
Edgartown, Massachusetts

**ALEXANDER B. OLAWAIYE, M.D.**

Fellow  
Division of Gynecologic Oncology  
Vincent Department of Obstetrics, Gynecology and Reproductive Biology  
Massachusetts General Hospital  
Harvard Medical School  
Boston, Massachusetts

**MICHAEL K. ONG, M.D., Ph.D.**

Associate Professor in Residence  
UCLA Division of General Internal Medicine/Health Services Research  
David Geffen School of Medicine  
University of California, Los Angeles  
Greater Los Angeles VA Health Care System  
Los Angeles, California

**STEVEN M. OPAL, M.D.**

Professor of Medicine  
Infectious Disease Division  
Alpert Medical School  
Brown University,  
Providence, Rhode Island

**LINDSAY M. ORCHOWSKI, Ph.D.**

Staff Psychologist  
Rhode Island Hospital  
Assistant Professor (Research)  
The Warren Alpert Medical School of Brown University  
Providence, Rhode Island

**JOSEPH R. OWENS, M.D.**

Georgetown Neurology  
Georgetown, Kentucky

**AMAR OZA, M.D.**

Resident, Internal Medicine  
Brown University  
Rhode Island Hospital  
Providence, Rhode Island

**PAOLO G. PACE, M.A.Sc., M.D.**

Resident Physician  
Department of Internal Medicine  
Roger Williams Medical Center  
Providence, Rhode Island

**CRISTINA ANTONIO PACHECO, M.D.**

Clinical Assistant Professor  
Department of Family Medicine  
Alpert Medical School  
Brown University,  
Providence, Rhode Island

**LISA PAPPAS-TAFFER, M.D.**

Assistant Professor of Dermatology  
The University of Pennsylvania  
Perelman Center for Advanced Medicine & The Hospital  
of the University of Pennsylvania  
Veterans Affairs Hospital  
Philadelphia, Pennsylvania

**ALEEMA PATEL, M.D.**

Medicine Preliminary Intern  
Boston University  
Boston, Massachusetts  
Roger Williams Medical Center  
Providence, Rhode Island  
Resident Physician  
Department of Radiology  
The University of Texas Health Science Center at San Antonio  
San Antonio, Texas

**BIRJU B. PATEL, M.D., F.A.C.P.**

Assistant Professor of Medicine  
Department of Medicine  
Division of Geriatrics and Gerontology  
Emory University School of Medicine  
Atlanta Veterans Affairs Medical Center  
Director, Bronze Geriatric Outpatient Clinic  
Co-Consultant Network Geriatrics and Extended Care  
Atlanta, Georgia

**HEMALI PATEL, M.D.**

Assistant Clinical Professor  
Department of Medicine  
University of Colorado  
Boulder, Colorado

**PRANAV M. PATEL, M.D., F.A.C.C., F.S.C.A.I.**

Interim Chief of Cardiology  
Associate Professor of Medicine  
University of California, Irvine  
Irvine, California

**ELENI PATROZOU, M.D.**

Research Associate  
Alpert Medical School  
Brown University  
Providence, Rhode Island  
Attending Physician  
Infectious Diseases Consultant  
Hygeia General Hospital  
Athens, Greece

**ALISON PATTERSON, M.D.**

Resident in Obstetrics and Gynecology  
Department of Obstetrics and Gynecology  
University of Colorado  
Aurora, Colorado

**STEVEN PELIGIAN, D.O.****PRANITH PERERA, M.D.**

Fellow  
Department of Gastroenterology  
The Warren Alpert School of Medicine of Brown University  
Providence, Rhode Island

**KIMBERLY PEREZ, M.D.**

Assistant Professor  
Attending Physician  
Department of Medicine  
Division of Hematology and Oncology  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**KATHARINE A. PHILLIPS, M.D.**

Director  
Body Dysmorphic Disorder Program  
Rhode Island Hospital  
Professor of Psychiatry and Human Behavior  
Alpert Medical School  
Brown University  
Providence, Rhode Island

**PAUL A. PIRRAGLIA, M.D., M.P.H.**

Assistant Professor of Medicine  
Alpert Medical School  
Brown University  
Rhode Island Hospital  
Providence, Rhode Island

**WENDY A. PLANTE, Ph.D.**

Clinical Assistant Professor of Psychiatry and Human Behavior  
Alpert Medical School  
Brown University  
Rhode Island Hospital  
Hasbro Children's Research Center  
Providence, Rhode Island

**KEVIN PLUMLEY, M.D.**

Resident, Internal Medicine  
Providence, Rhode Island

**SHARON S. HARTMAN POLENSEK, M.D., Ph.D.**

Assistant Professor of Neurology  
Center for Dizziness and Balance Disorders  
Emory University  
Atlanta, Georgia  
Chief  
Audiology and Speech Pathology  
Atlanta VA Medical Center  
Decatur, Georgia

**SAMUEL H. POON, M.D.**

Rheumatologist  
Department of Internal Medicine  
Harrington Memorial Hospital  
Southbridge, Massachusetts

**DONN POSNER, Ph.D., C.B.S.M.**

Director, Clinical Behavioral Medicine  
Sleep Disorders Center of Lifespan Hospitals  
Clinical Associate Professor  
Alpert Medical School  
Brown University  
Providence, Rhode Island