

Find the official format at

STYLE MANUAL for the Required CV (revised version required as of 12/16/15);
words in red should **NOT** appear on your CV and examples in green should be changed to be your information;
All titles in black MUST appear even if there is no information for the section
(write NONE or NOT applicable in that case).

1. Margins should be at .75 inch top and left; .5 inch right and bottom, with page numbers in footer at .3 inch at right bottom corner
2. Use size 11 font, preferably Times New Roman or Garamond; single-space entries; do not use special tabbing and do not include information in tables or charts.
3. Publications should be numbered starting at 1 under each category.
4. Only the candidate's name should be bolded throughout the CV. Do not bold journal titles, society names or mentee names.
5. Delete extra periods and "and" between authors' names in publications. Ex: Lee WPA, McArthur JC, Rothman PB.
6. Dates should be in chronological order, earliest first, under each section.
7. Dates should be at the left margin, shown numerically with no extra zeroes for months or days. Use these styles:

Year only: 1997	Month/Day/Year: 5/1/77
Year to Year: 1977-1979	Month/DAYS/Year: 5/1-23/77
Year to present: 1997-present	Month/Day/Year to Month/Day/Year: 5/1/77-2/2/85
Year to Month/Year: 1977-2/85	Month/Year to Month/Year: 5/77-2/85
Month and Year: 1/77	Month/Year to Month/Day/Year: 1/77-2/15/85

Approved, ABMF 12/16/15

CURRICULUM VITAE

The Johns Hopkins University School of Medicine

(Signature)

(Typed Name) Wayne A. Prefect, MD

(Date of this version)

DEMOGRAPHIC AND PERSONAL INFORMATION

Current Appointments *(in chronological order, earliest first by start date under each subcategory)*

University

1991-present Associate Professor, Department of XXX, Johns Hopkins University School of Medicine

Hospital

1991-present Attending Physician, Johns Hopkins Hospital

Other

2014-present President, American Academy of Pediatrics (AAP)

Personal Data

Business Address

Division of X

Department of Y

Building and room

Endocrinology

Pediatrics

Ross 100

720 Rutland Avenue

Baltimore, MD 21205

Tel

410 955 3180

Fax

410 955 0889

E-mail

bjks@jhmi.edu

Education and Training (*in chronological order, earliest first by start date under each subcategory*)

Year Degree/Certificate, Discipline, Institution/City, Notes

Undergraduate

1972 B.A. Yale University, New Haven, CT; graduated summa cum laude

Doctoral/graduate

1976 M.D., Johns Hopkins University, Baltimore, MD; Valedictorian

Postdoctoral (*Internship, residency, fellowship, etc.*). Indicate primary mentors for scholarly activities where applicable

1977-1979 Intern, Pediatrics, Johns Hopkins Hospital, Baltimore, MD

1979-1981 Resident, Pediatrics, Johns Hopkins Hospital, Baltimore, MD

1981-1983 Fellowship, Pediatric Endocrinology, Dr Jack Smith, Children's Hospital of Philadelphia, University of Pennsylvania, Philadelphia

Professional Experience (*in chronological order, earliest first*)

Date Position, Institution/City

1983-1985 Instructor, Pediatrics, University of Pennsylvania, Philadelphia

1985-1991 Assistant Professor, Pediatrics, Johns Hopkins University School of Medicine, Baltimore, MD

1991- present Associate Professor, Pediatrics, Johns Hopkins University School of Medicine, Baltimore, MD

1999- present Director, Pediatric Fellowship Program, Pediatrics, Johns Hopkins University School of Medicine, Baltimore, MD

PUBLICATIONS: (*in chronological order, earliest first, under each subcategory*) Include only those published or in press; do not include submitted, in preparation, or planned.

Please show all authors for all articles, chapters, etc.

Please **bold your name** as an author in each reference

Please indicate mentees by underlining their names

Please number all articles consecutively, starting from 1[one] under each subcategory

Please use standard reference citation format: Author F/MI, Second author F/MI, Third author F/MI, (etc.). Title. Journal. Year; Volume (Number): page-page. [Delete extra periods or commas between initials.]

Ex: 1. **Jones BB**, ***Smith JB**, Friend LM. Title of article. J Am Soc. 2015;14(1):16-42; *corresponding author; [SI/QI].

Please specify with a note after the publication your role(s) in clinical trial articles of 10 authors or more, if not first or senior author, such as data analysis, manuscript writing, obtaining funding, steering committee etc.

Please specify with a note after the publication joint authorship or corresponding authorship, if not obvious first or senior author

Please specify with [SI/QI] after the entry if the article can also be considered a system innovation/quality improvement publication

Original Research [OR] (*including multi-authored clinical trials, experimental studies (including in vivo, in vitro, in silico studies), educational research, systematic reviews (e.g. Cochrane, IOM), meta-analyses*). Please indicate your role in multi-authored articles, if not first or senior author

1. Jones SL, Smith TK, **Johnson M**, **Prefect WA**. Immune response to drug x. New Eng J Med. 1997;9:522-536.
2. **Prefect WA**, Jones SL, **Johnson M**, Smith TK. Immune response to drug y. Pediatrics. 1998;5(1):16-22.
3. **Prefect WA**, Jones SL, **Johnson M**, Smith TK. Why children don't prosper. Pediatrics. 1998;6(2):75-77.
4. **Smithson BK**, Jones SL, **Prefect WA**, Jones SL, Smith TK, Carter MP, Lu H, Wang J, Wong TJ. Growth in children with chronic disease. J Pediatrics. 2003;12:3102-3105. *I wrote the basic outline of the article and edited the final version.*

Review Articles [RA] *Follow same instructions as above for research publications*

1. Jones SL, Smith TK, **Johnson M**, **Prefect WA**. Genetic basis of x. New Eng J Med. 1999;15:900-904
2. **Prefect WA**, Jones SL, Smith TK. Rare bone disease. Pediatrics. 2011;1;2(1):18-20.

Case Reports [CR] *Follow same instructions as above for research publications*

Book Chapters, Monographs [BC] *Follow same instructions as above for research publications*

Books, Textbooks [BK] *Follow same instructions as above for research publications*

Other Publications: Suggested Additional Subcategory Titles: *Adjust as necessary for your specialty; you may exclude any subcategories for which you do not have any information, although it is strongly suggested that you keep them in your CV until preparing the final version for promotion*;

Follow same instructions as above for research publications

Proceedings Reports [PR]

Guidelines/Protocols, Consensus Statement, Expert Opinion, Consortium Articles [GL]

Editorials [ED]

Methods and Techniques, “How I Do It” articles [MT]
Research Letters/White Papers/Brief Reports [RL]
Published Curricula [PC], Learner Assessment Tools, Educational Evaluations, Assessment/Evaluation Instruments [PC]
Letters, Correspondence [LT]
Media Releases or Interviews [MR]
Other Media [OM] (Videos, Websites, Blogs, Social Media, etc.)

EXAMPLES

Case Reports [CR] *Follow same instructions as above for research publications*

1. Jones SL, Johnson M, **Prefect WA**. Study of twins exposed to drug x. *New Eng J Med*. 1997;5:22-36.
2. **Prefect WA**, Jones SL. Case Report of baby in distress. *Pediatrics*. 1999;5(1):16-22.

Book Chapters, Monographs [BC] *Follow same instructions as above for research publications*

1. Jones AW, **Prefect WA**, Johnson FB Jr, Duncan JA. Ectopic and Entopic Peptide Hormones. *Year Book Med Publ*, 1985:69-115
2. Jones AW, Smith TR, **Prefect WA**. Effects of Human Growth Hormones. In Turley BB (ed). *Basic and Clinical Aspects of Growth Hormone*, Plenum Press, New York, 1988; 115-145.

Books, Textbooks [BK] *Follow same instructions as above for research publications*

1. Jones SL, Smith TK, Nelson M, **Prefect WA** (eds). *Your Child and Prescription Meds*. Johns Hopkins Univ Press. Baltimore, 1995.
2. **Prefect WA**, Jones SL, Smith TK (eds). *Pediatrics 101*, 1st Ed. Elsevier Science. Philadelphia. 2010
3. **Prefect WA**, Jones SL, Smith TK (eds). *Pediatrics 101*, 2nd Ed. Elsevier Science. Philadelphia. 2011

Consensus Statement [CS]

1. Haas M, Banu S, Solez K, Glotz D, Colvin RB, Castro MCR, David DSR, Neto ED, Cendales LC, Demetris AJ, Farver CF, Rodriguez ER, Tan C, Wallace WD, Farris III AB, Liapis H, **Prefect WA**, Bagna SM, Cornell LD, Gibson IW, Kraus, E, Loupy A, Randhawa P, Mengel M, as the Banff meeting report writing committee: Banff 2013 Meeting Report: Findings of Banff Working Groups, Inclusion of C4d-Negative Antibody-Mediated Rejection. *Am J Transplant*. 2014;14:272-283. *I provided 16 cases to the study and participated in the writing and editing of the article.*

Editorials [ED] *Follow same instructions as above for research publications*

1. Jones SL, Smith TK, **Prefect WA**. Immune response to drug x. *New Eng J Med*. 1980;9:537.
2. **Prefect WA**, Jones SL, Nelson M. Immune response to drug y. *Pediatrics*. 1981;5(1):24.

Letters, Correspondence [LT] *Follow same instructions as above for research publications*

1. Smithson BK, Jones SL, **Prefect WA**. Letter to Editor: Immune response to drug x. *New Eng J Med*. 1980;9:537.

Media Releases or Interviews [MR]

Date *Media info and details*

- 6/15/14 Interviewed by Reporter XY on Channel 45- Fox News Baltimore, “Keeping Your Child Healthy,” Original 5 minute interview at 12 noon; reruns on the 5, 6 and 10 pm broadcasts
- 9/14/14 Reporter XY. in Baltimore Sunpapers. “Keeping Your Child Healthy,” in Baltimore Sunpapers, section D-12
- 9/15/14 Interviewed by Reporter XY on radio WCBM Baltimore, “Keeping Your Child Healthy,” at 7 am, in response to 9/14/14 article in Baltimore Sunpapers

Other Media (Videos, Websites, Blogs, Social Media, etc.) [OM]; *(if you have several of each, feel free to separate into subcategories)*

Date *Media info and details*

- 1999 Jones SL, Smith TK, Nelson M, **Prefect WA**. Online self test: Immune response to drug x. <http://drugxselftestonline.johnshopkinsmedicine02715514xgt>.
- 2010 **Prefect WA**, Jones SL. You tube video. How to take your child’s temperature. YouTube.watch134xx124

FUNDING *(in chronological order, earliest first by start date under each subcategory)*

For each grant or contract please provide the following information in this format:

Date Title
Identification number
Sponsor
Total direct cost
PI: Principal Investigator *[if not you]*
Role: your percent effort; Notes

EXTRAMURAL Funding *(Show as current, pending, previous under each subcategory and follow format above.)*

Research Extramural Funding - Current *Grants or contracts obtained to support a research initiative*

10/1/02 - 9/30/18 Multicenter trial of drug x in children
UO1 DK 777777
NIH/NINDS
\$1,000,000
Role: PI: 10%

11/1/05 - 10/31/19 Study of chronic kidney disease in children
UO1 DK 777888
NIH/NINDS
\$1,250,000
PI: Smith TK
Role: Co-PI, 5%; we studied 1400 children under the age of...

Research Extramural Funding – Pending

7/15 submitted Study of chronic kidney disease in children who were premature
NIH/NINDS
PI: Smith TK
Role: Co-PI, 5%; we hope to track disease progression in

Research Extramural Funding – Previous

9/07 - 5/31/08 Evaluation of risk factors ...etc.
RO1 DA123456
NIH/NINDS
\$1,500,000
PI: Jackson MR
Role: Center coordinator, 5%

9/09 – 5/31/11 How drug x interacts with...
RO1 HL123457
NIH/NINDS
\$225,000
Role: PI, 20%

Educational Extramural Funding – *Grants or contracts obtained to support an educational initiative, including training grants*
Current *Follow same format above; you may delete the CURRENT/PENDING/PREVIOUS*
Pending *subcategories if you do not have any Educational Extramural Funding*
Previous

Clinical Extramural Funding - *Grants or contracts obtained to support a clinical initiative.*
Current *Follow same format above you may delete the CURRENT/PENDING/PREVIOUS*
Pending *subcategories if you do not have any Clinical Extramural Funding*
Previous

System Innovation or Quality Improvement Extramural Funding - *Grants or contracts obtained to support an initiative*
Current *Follow same format above you may delete the CURRENT/PENDING/PREVIOUS*
Pending *subcategories if you do not have any System Innovation Funding*
Previous

Other Extramural Funding, **including philanthropy** *Follow same format above*

Current *you may delete the CURRENT/PENDING/PREVIOUS*
Pending *subcategories if you do not have any OTHER Extramural Funding*
Previous

INTRAMURAL Funding (*Show as current, pending, previous under each subcategory and follow same format above.*)

Research Intramural Funding

Current *you may delete the CURRENT/PENDING/PREVIOUS*
Pending *subcategories if you do not have any Research Intramural Funding*
Previous

Educational Intramural Funding *Follow same format above*

Current *you may delete the CURRENT/PENDING/PREVIOUS*
Pending *subcategories if you do not have any Educational Intramural Funding*
Previous

Clinical Intramural Funding *Follow same format above*

Current *you may delete the CURRENT/PENDING/PREVIOUS*
Pending *subcategories if you do not have any Clinical Intramural Funding*
Previous

System Innovation or Quality Improvement Intramural Funding *Follow same format above*

Current *you may delete the CURRENT/PENDING/PREVIOUS*
Pending *subcategories if you do not have any System Innovation Intramural Funding*
Previous

Other Intramural Funding *Follow same format above*

Current *you may delete the CURRENT/PENDING/PREVIOUS*
Pending *subcategories if you do not have any Other Intramural Funding*
Previous

CLINICAL ACTIVITIES

Clinical Focus (*Optional--provide up to 100 word narrative, bulleted accomplishments, or key words that express your clinical focus. This would be particularly helpful for a "clinician of distinction"*)

I am extensively involved in outcomes reporting for the treatment of I lead various efforts, I am the PI of the, and am developing guidelines as theetc

Certification

Medical, other state/government licensure

Date State info, identification #, any explanatory notes
1/83 - present American Board of Pediatrics (#050974); renewed 1998; 2013

Boards, other specialty certification

Date Specialty name, identification #, any explanatory notes
1983-Present Board Certified, American Board of Pediatrics #18887
1983-Present Present Subspecialty, Committee of Pediatric Endocrinology #334

Clinical (Service) Responsibilities

Date Role/time commitment, specialty
1983-1998 Clinical Director, Division of Pediatric Endocrinology, Metabolism and Diabetes, 10%
1998-2003 Assistant Medical Director, Children's Medical Services, 10%
2009-2010 Clinical Director, Children's Diabetes Center, 50%

Clinical Productivity (*such as the annual number of patients evaluated or treated, procedures performed, tertiary referrals, wRVUs, etc.*)

2010-present My targeted clinical effort assignment is x%. My clinical effort variance is Y%, indicating that I am exceeding the target by ___%; in 2014-2015, I treated x# of patients; performed ...etc

Clinical Draw from outside local/regional area (*reflecting national/international reputation*)

Date X of Y outpatients came from out-of-state: list states or countries
2010-present 260/799 patients came from other states such as DC, WV, PA, NY, DE, NJ, NC, SC, GA, FL, KY, TN;

100/799 patients came from Saudi Arabia, Kuwait, Dubai

Membership in or examiner for specialty board

Date **Role; name of specialty board**

1990-present Examiner, Committee of Pediatric Endocrinology #334

Clinical Program Building / Leadership

Date **Role/percent effort; name of clinical program; impact of program outside of JHMI/region**

2000-present Developed and implemented the unique/essential/model clinical program of _____, serving patients
....etc; 10%

Clinical Demonstration Activities to external audience, on or off campus

Date **Clinical technique/procedure/program, observing party, venue**

5/1/14 Presented surgical techniques regarding outpatient; delegation of Korean nationals from Seoul Univ, JHU
Same Day Surgi-Center

2/1/17 Invited to present clinical rounds at Univ Washington – St Louis

Development of nationally/internationally recognized clinical standard of care (*may not be published in peer-reviewed journals*):

Date

EDUCATIONAL ACTIVITIES (*in chronological order, earliest first by start date under each subcategory*)

Educational Focus (*Optional--provide up to 100 word narrative, bulleted accomplishments, or key words that express your educational focus*)

My educational focus is on chronic kidney disease and how to treat

Teaching (*Include date, role, learner level, course title, venue; please separate JHMI/Regional from National and International activities*)

Classroom instruction

JHMI/Regional

Date **Role, learner level, course title, venue; any explanatory notes**

1985-1990 Instructor for 6 post-doctoral fellows, Introduction to Clinical Methods, 2 week intensive course each summer, Johns Hopkins University School of Medicine, Baltimore MD

1990-present Lecturer, Pediatric resident lecture series given yearly every 3 months to pediatric housestaff on rotation, "title of lecture," "title of 2nd lecture," "title of 3rd lecture," Johns Hopkins Hospital, Baltimore MD

National None

International None

Clinical instruction

JHMI/Regional

Date **Role, learner level, course title, venue; any explanatory notes**

1985-1990 Attending, 3rd year med students; Inpatient xyz service. 4-6 weeks each year, Johns Hopkins SOM

1990-present Attending, 4th year med students; Outpatient xyz service. 5 weeks each summer, Johns Hopkins SOM

National None

International None

CME instruction

Date **Role, learner level, course title, venue; any explanatory notes**

JHMI/Regional

4/95 Lecturer, "Kidney Disease," Annual Pediatric Trends, Johns Hopkins – Sibley Hospital

National

5/1-15/95 Lecturer, Molecular Medicine Course: Multiple lectures to 2nd year medical students, USF College of Medicine, Tampa, FL

International None

Workshops /seminars

Date **Role, learner level, course title, venue; any explanatory notes**

JHMI/Regional None

National

6/16-18/99 Co-Leader, National Children's Study Group, NIH/NIDDK, Washington, DC
7/15/05 Workshop, "Children and Kidney Health," University of X, city/state.

International None

Mentoring (*Please list only mentees who have received substantive and sustained mentoring in clinical, research, and/or educational activities*)

Pre-doctoral Advisees /Mentees None

Date Mentee name, degree, present position; awards/grants/degrees received under your direction, indicate shared publications scholarship by numbered entries in this CV

Post-doctoral Advisees /Mentees

Date Mentee name, degree, present position; awards/grants/ degrees received under your direction, indicate shared publications scholarship by numbered entries in this CV

1995 – 1998 Brian K. Smithson, MD, [chief resident], currently associate professor, Pediatrics, University of Y, city, state. Awarded American Journal of Pediatrics Career Development Award (1997); co-authored articles OR 4, LE 1

1995 – 1999 Mary Johnson, MD, [clinical fellow], currently associate professor, Pediatrics, University of Z, city, state. 1999 APS travel award; Co-authored articles OR 1-3; RA1; CR1; BC 1

Thesis committees

Date Mentee name, thesis title (if available), your role, any explanatory notes

1995 Jack Jefferson, MD, PhD, Epidemiology, "thesis title," committee member

1996 John Jones, MD, PhD, Epidemiology, "thesis title," advisor

1997 Sally Smith, MD, PhD, Epidemiology, "thesis title," dissertation committee member

Educational Program Building / Leadership

Date Role/percent effort, name of educational program or curriculum, any explanatory notes

6/01 - 7/08 Fellowship director, Johns Hopkins University School of Medicine. In my capacity, I am responsible for...

Educational Demonstration Activities to external audience, on or off campus; *Include Program Demonstration activities where appropriate*

Date Educational technique or program, observing party, venue

5/5/14 JHH Ped housestaff and med student morning lecture format, observed by Acad Adult Learner Soc, Bloomberg Children's Hosp

RESEARCH ACTIVITIES (*in chronological order, earliest first by start date under each subcategory*)

Research Focus (*Optional--provide up to 100 word narrative, bulleted accomplishments, or key words that express your research focus; or include NIH Biosketch section A here*) (Cut and paste NIH Biosketch Section A)

- chronic kidney disease
- kidney disorders in premature babies
- drug interactions in kidney transplant

Research Program Building / Leadership

Date Role, name of research / basic science program, notes

7/08 - present Director of research in division y, Johns Hopkins University School of Medicine. I am responsible foretc.

Research Demonstration Activities to external audience, on or off campus

Date Research technique, observing party, venue

Inventions, Patents, Copyrights (*note pending or date awarded*)

Date Filed Role, title, any explanatory notes, date awarded

9/4/88 Co-Author [Prefect WA, Jones SL, Johnson M]. Method and device for measuring levels of drug x. #7,300,899, awarded 9/1/90

Technology Transfer Activities (*e.g. Company Start-ups*)

Date Role, title, notes

2014 Co-founder, Pediatric Notes, a company that produces telephone apps for patients to

SYSTEM INNOVATION AND QUALITY IMPROVEMENT ACTIVITIES (*in chronological order, earliest first by start date under each subcategory. Indicate None or Not Applicable if no information is available for this section and delete the subcategories. Do not duplicate activities already shown above.*)

System Innovation Focus (*Optional--provide up to 100 word narrative, bulleted accomplishments, or key words that express your SI/QI focus*)

System Innovation and Quality Improvement efforts within JHMI:

Date **Role/percent effort; name of site intervention, venue (s), and results (e.g., clinical outcomes, process measures, financial)**

1/04 – 12/05 Core Faculty, ACT II Quality and Safety Program, Faculty mentor for 1st year pediatric surgical residents to develop quality improvement solutions for JHH. Responsible for developing...

System Innovation and Quality Improvement efforts outside of JHMI:

Date **Role/percent effort; name of site intervention, venue(s) and results (e.g., clinical outcomes, process measures, financial)**

System Innovation and Quality Improvement Program Building/Leadership:

Date **Role/percent effort; name of Innovation and QI program**

ORGANIZATIONAL ACTIVITIES (*in chronological order, earliest first by start date under each subcategory*)

Institutional Administrative Appointments

Date **Role, Committees, any explanatory notes**

2000-2001 Member, Search Committee for Chief of Division of x

2001-2002 Member, Pediatric Residency Curriculum Committee

2003-present Chair, Space Committee, Welch Center

2011-present Member, Associate Professor Promotions Committee

Editorial Activities

Editorial Board appointments

Date **Role, Editorial Board name**

1997-2005 Member, Editorial Board, *Journal of Pediatric Endocrinology*

2005-present Associate Editor, *Journal of Pediatrics*

Journal peer review activities

Date you first reviewed for them...Journal full name (*do not abbreviate here*); we do not need to know each year that you reviewed a manuscript

1994-present *Journal of Adolescent Medicine*

1995-present *Metabolism*

2015-present *Journal of the American Medical Association - JAMA – Pediatrics*

Other peer review activities [*non medico-legal*]

Date **Role, sponsor/group**

Advisory Committees, Review Groups/Study Sections

Date **Role, sponsor/organization/group**

2002-2004 Member, National Society of Children work group

2008-present Chair, NIH/NIDDK, special review panel “Depression”

Professional Societies *Note, when you include additional duties for the society, move “Member” to its own line; see examples*

Date- **Society**

Date **Role, committee**

1985-1990 Member, Society for Pediatric Research (SPR)

1993-present The Endocrine Society (ES)

1993-present Member

1995-1996 Treasurer (ES)

1997-2001 Member, Membership Committee (ES)

1993-present Member, American Pediatric Society (APS)

1996-present Genentech Endowment for Growth Disorders (GEGD)

1996-present Member (GEGD)

1995-1996 President-Elect (GEGD)

1997-1998 President (GEGD)
 2001-present Member, American Society of Pediatric Professors (ASPP)
 2003-present Member, American Pediatricians (AP)
 2007-present American Academy of Pediatrics (AAP)
 2007-present Fellow (AAP)
 2014-present President, AAP

Conference Organizer *(separate into JHMI/Regional - National - International activities)*

Date Sponsor/organization/group

JHMI/Regional None

National

3/92 Conference Organizer, American Society of Pediatrics, Annual Meetings, San Francisco, CA

International

2/90 Conference Organizer, International Society for x, Annual Meetings, Seattle, WA

6/12 Member, Scientific Program Committee, 15th International Congress of Pediatrics, Vancouver, Canada

Session Chair *(separate into JHMI/Regional – National - International activities)*

Date Sponsor/organization/group

JHMI/Regional None

National

2/96 Session chair, American Society for x, Annual Meetings, Seattle, WA

International

3/97 Session chair, International Society for x, Annual Meetings, Paris, France

Consultantships

Date Organization/agency, notes

2002 – 2003 Bracco Diagnostics, I review protocols for new pediatric drugs

RECOGNITION *(in chronological order, earliest first by start date under each subcategory)*

Awards, Honors

Date Title, description, sponsor, any explanatory notes

1991 “Pediatric Leaders for the 21st Century,” American Society of Pediatrics

1999 Johns Hopkins Young Investigators Award

2007 Teacher of the Year Award, Class of 2007, Johns Hopkins University School of Medicine

Invited Talks *(such as grand rounds, keynote addresses, visiting professorships. Do not duplicate entries already shown above.)*

Separate into JHMI/Regional – National --International; If you have several visiting professorships, feel free to separate them into their own subcategory)

Date Title, sponsor, venue, any explanatory notes

JHMI/Regional

3/31/05 Speaker, JHU Pediatric Grand Rounds, “Chronic disease in children,” Baltimore, MD

4/4/10 Keynote Speaker, Johns Hopkins Presents, Chronic disease in children,” Rockville, MD

National

4/6/02 Keynote Speaker, NIH/NIDDK annual meeting, “Chronic disease in children,” Bethesda, MD

1/17/12 Speaker, Mt Sinai Pediatric Grand Rounds, “Chronic disease in children,” New York, NY

International

2/1/14 Speaker, 17th Annual Meeting, International Society of Pediatricians, “Chronic disease in children,” Geneva, Switzerland

Visiting Professorships

1/15/09 University of Kansas School of Medicine – Kansas City, “Advances in Pediatric Nephrology”

2/1/11 University of Southern California – Los Angeles, “Chronic disease in children”

4/22-24/14 University of Copenhagen, Denmark, “Chronic disease in children”

OTHER PROFESSIONAL ACCOMPLISHMENTS (*Optional*)

Posters [NOT REQUIRED] (date, title, sponsor, location, notes)

4/4-6/02 **Prefect WA**, Jones SL, Smith TK. "Chronic Disease in Children," American Society Pediatrics annual meeting, Bethesda, MD

Oral/Podium Presentations [abstracts that were both presented orally and published] [NOT REQUIRED] [abstracts that were presented orally and also published as part of the meeting program]

(date, title, sponsor, location, publication notes; who gave the presentation if not you)

4/4/02 **Prefect WA**, Jones SL, Smith TK. "Chronic Disease in Children." American Society Pediatrics annual meeting, Bethesda, MD; Proc Am Soc Peds. 2002 Annual Mtg. 2002(8);11:144 [*Dr. Smith gave the talk*]

Military Service

Community Services

Humanitarian Activities

Philanthropic Activities

Other