NSTM Diploma in Tropical Medicine Lecturers (2021)

(Note: This file does not include bios of invited speakers for module 1. When information is available, an updated file will be posted.)

Kjersti Aagaard, MD, PhD

- Bio: Dr. Kjersti Aagaard is a Professor and Vice Chair of Research in the
 Department of Obstetrics and Gynecology, Division of Maternal-Fetal
 Medicine at Baylor College of Medicine. Her research interests include
 microbiome interactions in preterm birth as well as the in utero
 environment and epigenetics in fetal programming and development.
- Twitter: @norsketexsci
- Faculty Profile Link: https://www.bcm.edu/people-search/kjersti-aagaard-17012

Javier Adachi, MD, FACP, FISA

- Bio: Dr. Javier Adachi is a Professor in the Department of Infectious
 Diseases, Infection Control, and Employee Health at MDACC. He also has
 dual academic appointments at: Baylor College of Medicine (BCM), The
 University of Texas Health Science Center at Houston (UTHSCH) –
 McGovern Medical School and UTHSCH School of Public Health.
- Twitter: None
- Faculty Profile Link: https://faculty.mdanderson.org/profiles/javier_adachi.html

Gladstone Airewele, MD, MPH

- Bio: Dr. Gladstone Airwele is the Director of the Global Hematology Oncology Pediatric Excellence (HOPE) Hematology Program and an Associate Professor in the Department of Pediatrics, Section of Hematology-Oncology at Baylor College of Medicine.
- Twitter: @AfricPediHemeOnc
- Faculty Profile Link: https://www.texaschildrens.org/find-a-doctor/gladstone-e-airewele-md-mph

Lisa Armitage, MD, PhD

- Bio: Dr. Lisa Armitige is an Associate Professor of Infectious Diseases, Internal Medicine, and Pediatrics at the University of Texas Health Sciences Center at Tyler. She serves on the staff of Heartland National TB Center as the Assistant Medical Director and is currently Co-Medical Director of the San Antonio, Texas TB clinic
- Twitter: None
- Faculty Profile Link: https://www.heartlandntbc.org/aboutus/staff_directory.php

Robert Atmar, MD

- Bio: Dr. Robert Atmar is the John S. Dunn Clinical Research Professor in Infectious Diseases in the Departments of Medicine and Molecular Virology & Microbiology. He is also the Chief of the Infectious Diseases Service at Ben Taub Hospital.
- Twitter: None
- Faculty Profile Link: https://www.bcm.edu/people-search/robert-atmar-17871

Caryn Bern, MD, MPH

- Bio: Dr. Caryn Bern is a professor in the Department of Epidemiology and Biostatistics of the University of California, San Francisco (UCSF) School of Medicine. She was a medical epidemiologist at the Centers for Disease Control and Prevention from 1990 to 2011 and worked for 15 years in the CDC Division of Parasitic Diseases and Malaria. Dr. Bern has worked on clinical and epidemiological aspects of Chagas disease since 2003, with projects in Peru, Bolivia, and the United States. Dr. Bern's current research focuses on diagnosis, treatment, epidemiology, and control of Chagas disease and visceral leishmaniasis.
- Twitter: None
- Faculty Profile Link: https://profiles.ucsf.edu/caryn.bern

Sarah Bezek, MD

- Bio: Dr. Sarah Bezek is an Assistant Professor in the Department of Emergency Medicine at Baylor College of Medicine. Her clinical interests include application of ultrasound to conditions commonly found in low resource settings.
- Twitter: None
- Faculty Profile Link: https://www.bcm.edu/people-search/sarah-bezek-18227

Lucas Blanton, MD

- Bio: Dr. Lucas Blanton is an Associate Professor of Internal Medicine in the
 Division of Infectious Diseases and the Medical Director of the
 Biocontainment Patient Care Unit at the University of Texas Medical
 Branch at Galveston. He has a special clinical interest in vector-borne
 diseases, and his research is focused on the study of tick- and flea-borne
 rickettsioses.
- Twitter: None
- Faculty Profile Link: https://researchexperts.utmb.edu/en/persons/lucasblanton-2

Claire Bocchini, MD

- Bio: Dr. Claire Bocchini is a pediatric infectious disease specialist at Texas Children's Hospital/Baylor College of Medicine. She has clinical and research interests in transplant infectious disease and zoonotic infections. She is also involved in research addressing social determinants of health such as food insecurity in children and families.
- *Twitter*: @clairebocchini
- Faculty Profile Link: https://www.bcm.edu/people-search/claire-bocchini-18433

Maria Elena Botazzi, PhD, FASTMH

- Bio: Dr. Maria Elena Bottazzi is an internationally recognized vaccine scientist and global health advocate with more than two decades of contributions in science, biotechnology, and vaccine development tackling neglected and emerging tropical diseases. She is the Associate Dean of BCM's National School of Tropical Medicine.
- Twitter: @mebottazzi
- Faculty Profile Link: https://www.bcm.edu/people-search/maria-bottazzi-18431

Eva Clark, MD, PhD, CTropMed

- Bio: Dr. Eva Clark is an Assistant Professor in the Department of Medicine, Section of Infectious Diseases at Baylor College of Medicine. She provides patient care at the Harris Health System's Tropical Medicine clinic and HIV clinics. Her research interests include the epidemiologic, immunologic, and clinical consequences of tropical infectious diseases on the development of chronic diseases in underserved communities.
- Twitter: @EvaClarkMD
- Faculty Profile Link: https://www.bcm.edu/people-search/eva-clark-19642

Maame Coleman, MD

- Bio: Dr. Maame Coleman is an Assistant Professor in the Department of Obstetrics and Gynecology at Texas Children's Hospital and Baylor College of Medicine. Her clinical interests include general obstetrics and gynecology especially the prevention and treatment of HPV as well as global health. Dr. Coleman is currently active in global health initiatives in Ghana, Malawi.
- Twitter: None
- Faculty Profile Link: https://www.texaschildrens.org/find-a-doctor/maamecoleman-md

- Bio: Dr. Andrea Cruz is an Associate Professor of Pediatrics in the
 Department of Emergency Medicine at Texas Children's Hospital and
 Baylor College of Medicine. She is also the Director of the Children's
 Tuberculosis Clinic at Texas Children's Hospital. Her personal research
 interests include diagnosis of infectious diseases in the emergency
 department, optimizing the treatment of septic shock, and childhood
 tuberculosis.
- Twitter: None
- Faculty Profile Link: https://www.texaschildrens.org/find-a-doctor/andreat-cruz-md-mph

Rachel Davis, MD

- Bio: Dr. Rachel Davis is a surgery resident in Baylor College of Medicine's Global Surgery Track. Her interests include global surgical education and curriculum development for high-resource training programs, national surgical infrastructure and policy design, and low-cost surgical technology and innovation.
- Twitter: @RachelWDavis
- Faculty Profile Link: https://www.bcm.edu/people-search/rachel-davis-20267

Andrew DiNardo, MD

- *Bio:* Dr. Andrew DiNardo is an infectious disease physician interested in the long-term epigenetic consequences of chronic infections such as TB, helminths, and HIV. He conducts immunology and infectious disease research with partners in Mbabane, Eswatini, Mbeya, Tanzania, and Manhiça, Mozambique.
- Twitter: None
- Faculty Profile Link: https://www.bcm.edu/people-search/andrew-dinardo-20610

Nader El Mallawany, MD

- Bio: Dr. El Mallawany is a pediatric hematologist/oncologist and member of the Lymphoma Team at Texas Children's Cancer & Hematology Centers (TXCH). After working for the BCM International Pediatric AIDS Initiative in Malawi for 4 years, he established the global pediatric hematology/oncology program in Lilongwe which serves as one of three sites for the TXCH Global HOPE Program. His research interests are focused on lymphomas, HHV-8 and EBV-associated malignancies, and the interplay between HIV and cancer in children.
- Twitter: None
- Faculty Profile Link: https://www.texaschildrens.org/find-a-doctor/nader-kim-el-mallawany-md

Hana El Sahly, MD

- Bio: Dr. Hana El Sahly is a BCM Infectious Diseases physician and clinical investigator. She is the BCM Principal Investigator of the Vaccine and Treatment Evaluation Unit which is heavily focused on clinical vaccine development.
- Twitter: None
- Faculty Profile Link: https://www.bcm.edu/people-search/hana-el-sahly-21052

Natalie Finch, PharmD, BCPS, BCIDP

- *Bio*: Dr. Natalie Finch is an Infectious Diseases Clinical Pharmacy Specialist in the Department of Pharmacy at Ben Taub General Hospital.
- Twitter: @NatFinchIDpharm
- Faculty Profile Link: None

Charlene Flash, MD

- Bio: Dr. Charlene Flash is the President and CEO of Avenue 360 Health & Wellness (Avenue 360), a not-for-profit Health System with a Federally Qualified Health Center (FQHC) providing pediatrics, OB/GYN, adult primary care, behavioral health, dental, pediatric primary care, pharmacy services, HIV/AIDS care, hospice and respite care, and housing and community support services including homeless street outreach. She is also a voluntary Clinical Assistant Professor of Medicine in the Division of Infectious Disease at Baylor College of Medicine. Dr. Flash trained in Internal Medicine and Pediatrics with an MPH in Quantitative Health Care Assessment and is board certified in Internal Medicine and adult Infectious Diseases.
- Twitter: @DrCharleneFlash
- Faculty Profile Link: https://avenue360.org/about-2/leadership-avenue-360/

Catherine Foster, MD

- Bio: Dr. Catherine Foster completed her fellowship training in Pediatric
 Infectious Diseases at Baylor College of Medicine and she is board certified
 in Pediatrics and Pediatric Infectious Diseases. She is a clinician-educator
 and enjoys working with learners on the infectious disease consult team at
 Texas Childrens Hospital, where she is also part of the Infection Control
 team and focuses on the prevention of healthcare associated infections.
- Twitter: None
- Faculty Profile Link: https://www.texaschildrens.org/find-a-doctor/catherine-foster-md

Karla Fredricks, MD, MPH, FAAP

- Bio: Dr. Karla Fredricks is an Assistant Professor of Pediatrics and Director
 of the Program for Immigrant and Refugee Child Health (PIRCH) at Baylor
 College of Medicine and Texas Children's Hospital. She has extensive
 experience working with refugees domestically as well as abroad and is the
 Course Director for the Refugee and Asylum Seeker Health elective in the
 Baylor College of Medicine Department of Pediatrics.
- Twitter: @KarlaFredricks
- Faculty Profile Link: https://www.texaschildrens.org/find-a-doctor/karla-fredricks-md-mph-faap

Joud Hajjar, MD, MS

- Bio: Dr. Joud Hajjar is a physician-scientist in the Department of Pediatrics, Section of Immunology, Allergy, and Rheumatology. She specializes in adult primary immunodeficiency disorders, mast cells, and eosinophilic disorders. Dr. Hajjar's lab studies the interaction between the gut microbiome and the immune system in the immunocompromised host.
- Twitter: @HajjarJoud
- Faculty Profile Link: https://www.texaschildrens.org/find-a-doctor/joud-hajjar-md-ms

Richard Hamill, MD

- Bio: Dr. Richard Hamill is a Professor in the Departments of Medicine and Molecular Virology and Microbiology at Baylor College of Medicine and serves as the Vice-Chair for Education in the Department of Medicine. His clinical interests include fungal infections. He has been a member of the Mycoses Study Group and participated in a number of clinical trials for the treatment of endemic mycoses as well as in the preparation of guidelines for the IDSA and HHS for the management of cryptococcal disease.
- Twitter: None
- Faculty Profile Link: https://www.bcm.edu/people-search/richard-hamill-22672

Heather Haq, MD, MHS

- Bio: Dr. Heather Haq is an Assistant Professor in the Department of Pediatrics at Baylor College of Medicine and the Chief Medical Officer for the Baylor College of Medicine International Pediatric AIDS Initiative (BIPAI) at Texas Children's Hospital. She cares for children as an attending pediatric hospitalist at Texas Children's Hospital. She has more than a decade of broad experience in global health and international development and her research interests include global health education, global health implementation science, and health disparities.
- Twitter: @heather_haq
- Faculty Profile Link: https://www.texaschildrens.org/find-a-doctor/heather-haq-md-mhs

Stephen "Alex" Harding, MD

- Bio: Dr. Alex Harding is an Assistant Professor in the Dept of Emergency
 Medicine at Baylor College of medicine. He is board certified in Emergency
 Medicine and Medical Toxicology, and runs the toxicology elective at
 Baylor College of Medicine.
- Twitter: @aleharmd
- Faculty Profile Link: https://www.bcm.edu/people-search/stephen-harding-22556

Rodrigo Hasbun, MD, MPH

- Bio: Dr. Rodrigo Hasbun specializes in the management of adults and children with meningitis and encephalitis and is evaluating novel technologies (such as multiplex PCR and next generation sequencing) to improve the diagnostic field.
- Twitter: None
- Faculty Profile Link: https://med.uth.edu/internalmedicine/faculty/rodrigohasbun-md-mph/

Peter Hotez, MD, PhD – Dean of BCM's National School of Tropical Medicine

- Bio: Dr. Peter Hotez is a Professor of Pediatrics and Molecular Virology at Baylor College of Medicine, where he is also Dean of the National School of Tropical Medicine, co-director of the Texas Children's Center for Vaccine Development, and Endowed Chair in Tropical Pediatrics. He is a vaccine scientist who led the development of vaccines to prevent and treat neglected tropical diseases.
- *Twitter*: @PeterHotez
- Faculty Profile Link: www.peterhotez.org

Craig Jensen, MD

- Bio: Dr. Craig Jensen is in the Section of Pediatric Gastroenterology,
 Hepatology and Nutrition at Baylor College of Medicine and is an attending
 physician at Texas Children's Hospital and Harris Health. He has done
 research at the Children's Nutrition Research Center and has participated
 in clinical care and clinical conferences in over 25 countries, including
 experience in remote areas of Africa, Asia, and South and Central America.
- Twitter: None
- Faculty Profile Link: https://www.texaschildrens.org/find-a-doctor/craig-ljensen-md

Colleen Keough, MD

- Bio: Dr. Colleen Keough is an Internal Medicine and Pediatrics Hospitalist with Ben Taub Hospital (BTH) and Texas Children's Hospital. She is also the Director of Clinical Quality for Hospital Medicine at BTH. She completed a 2-year global health fellowship at UCSF in the Health Equity, Action and Leadership (HEAL) Initiative.
- Twitter: @CKeoughMD
- Faculty Profile Link: https://www.texaschildrens.org/find-a-doctor/colleen-keough-md

Quratulain "Annie" Kizilbash, MD, MPH

- Bio: Dr. Quratulain (Annie) Kizilbash is an Infectious Diseases physician and the Medical Director of the Texas Center for Infectious Disease as well as a Medical Consultant for Heartland National TB Center. Her expertise is in the management of complicated TB and Hansen's Disease patients.
- Twitter: None
- Faculty Profile Link: https://www.dshs.state.tx.us/tcid/contacts.shtm?terms=annie%20kizilbash

Alexia Knapp, MD, MS, FAAD, CtropMed

- Bio: Dr. Alexia Knapp is a dermatologist at HealthPartners Medical Group in St. Paul, Minnesota, and Core Faculty in the University of Minnesota Global Medicine Pathway. Her clinical interests include refugee health and returned travelers with skin diseases.
- Twitter: None
- Faculty Profile Link: https://www.healthpartners.com/care/find/doctor/53228/

Prathit Kulkarni, MD, FACP

- Bio: Dr. Prathit Kulkarni is Assistant Professor of Medicine in the Section of Infectious Diseases at Baylor College of Medicine and Assistant Chief of the Medicine service at the Michael E. DeBakey VA Medical Center. His clinical, educational, and research interests include general infectious diseases, COVID-19, impact of COVID-19 on education, and fellowship training in infectious diseases.
- Twitter: @PrathitKulkarni
- Faculty Profile Link: https://www.bcm.edu/people-search/prathit-kulkarni-24777

Job Lopez, PhD

- Bio: Dr. Lopez is an Assistant Professor in the Department of Pediatrics-Tropical Medicine at Baylor College of Medicine. His research interests include zoonotic pathogens.
- Twitter: None
- Faculty Profile Link: https://www.bcm.edu/people-search/job-lopez-25566

Rachel Marcus, MD

- Bio: Dr. Rachel Marcus is a cardiologist and the medical director of the Latin American Society of Chagas, where she works with Latin American immigrants in the Washington DC area who are at risk for or have Chagas disease, and the director of the Echo Lab at Medstar Union Memorial and Good Samaritan Hospitals in Baltimore, MD.
- Twitter: @chagasdoc
- Faculty Profile Link: https://www.medstarheartinstitute.org/doctors/dr-rachel-marcus-md/

Steven Mays, MD

- Bio: Dr. Steven Mays is Professor of Dermatology at UT Medical School-Houston. He is Staff Dermatologist at Thomas Street HIV Clinic, and Chief Physician for the Houston area Leprosy clinic. In his leisure time, Dr Mays enjoys swimming and visiting Latin America.
- Twitter: None
- Faculty Profile Link: https://www.utphysicians.com/provider/steven-r-mays/

Rojelio Mejia, MD

- Bio: Dr. Mejia is a physician-scientist who focuses on the impact parasites have on humans. He has been teaching at the Diploma of Tropical Medicine courses since 2013 and enjoys sharing his experiences with learners.
- Twitter: @Rojelio
- Faculty Profile Link: https://www.bcm.edu/people-search/rojelio-mejia-26663

William Miller, MD

- Bio: Dr. William Miller is an Assistant Professor with the Division of Infectious Diseases and a member of the Center for Antimicrobial Resistance and Microbial Genomics (CARMiG) at the University of Texas McGovern Medical School (UTHealth). Dr. Miller's current research interests involve the clinical impact and mechanistic bases of antimicrobial resistance, including the multilayered cell membrane defense networks of Gram-positive pathogens, and characterizing the molecular mechanisms of resistance of multidrug resistant Gram-negative bacteria
- Twitter: None
- Faculty Profile Link: https://med.uth.edu/internalmedicine/faculty/william-r-miller-md/

Cezarina Mindru, MD

- Bio: D. Cezarina Mindru is an Infectious Diseases Staff Attending at the Michael E DeBakey VA Medical Center and an Assistant Professor of Medicine at Baylor College of Medicine. After completing an Infectious Diseases fellowship at Creighton University, she completed additional Hepatology training at the University of Nebraska Medical Center. Her clinical interests include viral hepatitis.
- Twitter: @DrMindru
- Faculty Profile Link: https://www.bcm.edu/people-search/cezarina-mindru-26778

Gayatri Mirani, MD

- Bio: Dr. Gyatri Mirani is a pediatric Infectious Diseases specialist in the division of Retrovirology at Texas Children's Hospital/Baylor College of Medicine. She provides clinical care in HIV and STI prevention and treatment, as well as in travel and adoption medicine.
- Twitter: None
- Faculty Profile Link: https://www.texaschildrens.org/find-a-doctor/gayatri-mirani-md

Kristy Murray, DVM, PhD

- Bio: Dr. Kristy Murray is a Professor of Pediatrics in the Section of Tropical Medicine at Baylor College of Medicine. She is also the Assistant Dean for Faculty and Academic Development at BCM's National School of Tropical Medicine.
- *Twitter*: @drkristymurray
- Faculty Profile Link: https://www.bcm.edu/people-search/kristy-murray-27236

- Bio: Dr. Daniel Musher is a Professor of Medicine and of Molecular Virology and Microbiology at Baylor College of Medicine and the Michael E DeBakey VA Medical Center; he has coauthored about 570 articles in the medical literature on bacterial pathogenesis and infections as well as on pneumonia and infections of skin and soft tissue. He is an avid reader and violinist with a special passion for playing string quartets.
- Twitter: None
- Faculty Profile Link: https://www.bcm.edu/people-search/daniel-musher-27220

Derek Nusbaum

- Bio: Derek Nusbaum is a Flight Surgeon at NASA's Johnson Space Center and is board-certified in Internal Medicine and Aerospace Medicine. He is a NOAA-certified Dive Medical Officer and has worked in high altitude rescue clinics internationally.
- Twitter: @derekmnusbaum
- Faculty Profile Link: https://www.bcm.edu/academic-centers/spacemedicine/research

Pablo Okhuysen, MD, FACP, FIDSA

- Bio: Dr. Okhuysen is a Professor of Infectious Diseases at the University of Texas MD Anderson Cancer Center, and at the McGovern School of Medicine; he is also an adjunct Professor at Baylor College of Medicine and at the UT School of Public Health. Dr. Okhuysen has over 30 years' experience in the study of enteric infectious diseases in various NIH funded studies. Currently his laboratory studies enteropathogens in immunocompromised patients and the intestinal microbiome with an emphasis on its role in risk for cancer and response to therapy.
- Twitter: @Pokhuysen
- Faculty Profile Link: https://faculty.mdanderson.org/profiles/pablo_okhuysen.html

George Parkerson, MD, MPH

- Bio: Dr. George Parkerson is an Associate Professor of Medicine in the Section of Infectious Diseases and the director of the Medical Student Global Health Track at Baylor College of Medicine.
- Twitter: None
- Faculty Profile Link: https://www.bcm.edu/people-search/georgeparkerson-28221

Shital Patel, MD, MSc

- Bio: Dr, Shital Patel is an assistant professor at Baylor College of Medicine's
 Departments of Medicine, Section of Infectious Diseases, trained in
 Internal Medicine and adult Infectious Diseases with a Master's of Science
 in Clinical Investigation. Her passions in medicine include clinical care for
 the underserved, education and awareness locally and globally, and clinical
 research to advance prevention and incorporate innovated solutions to
 improve access and care.
- Twitter: @ShitalPateIMD
- Faculty Profile Link: https://www.bcm.edu/people-search/shital-patel-28261

Gordon Schutze, MD

- Bio: Dr. Gordon Schutze is a pediatric infectious disease physician who
 works globally with the Baylor International Pediatric AIDS Initiative (BIPAI)
 at Texas Children's Hospital. One of Dr. Schutze's main roles with BIPAI has
 been helping to train and administer the Texas Children's Global Health
 Corps.
- Twitter: None
- Faculty Profile Link: https://www.texaschildrens.org/find-a-doctor/gordon-edward-schutze-md

Jose Serpa, MD, MS

- Bio: Dr. Jose Serpa is faculty in the section of Infectious Diseases, department of Medicine at Baylor College of Medicine. Before coming to the U.S., he completed a research fellowship in the Institute of Tropical Medicine Alexander von Humboldt in Lima, Peru. Dr. Serpa currently serves as the director of the Infectious Diseases fellowship training program at BCM. He also provides clinical care at Thomas Street Health Center (HIV clinic), and Ben Taub Hospital (Infectious Diseases consult services).
- Twitter: @Jserpa73
- Faculty Profile Link: https://www.bcm.edu/people-search/jose-serpa-alvarez-30427

Shahriar Tabasi, MD

- Bio: Dr. Shahriar Tabasi is an Assistant Professor of Medicine at Baylor College of Medicine and Director of the Hepatitis C Program at the Michael E. DeBakey VAMC (MEDVAMC). He is also the lead clinician in the MEDVAMC's Sexually Transmitted Infection/HIV Prevention program and Travel Medicine Clinic.
- Twitter: None
- Faculty Profile Link: https://www.bcm.edu/people-search/shahriar-tavakoli-tabasi-31648

Jill Weatherhead, MD, PhD, CTropMed

- *Bio*: Dr. Weatherhead is an Assistant Professor of Pediatrics and Medicine in the Sections of Pediatric Tropical Medicine, Pediatric Infectious Diseases and Adult Infectious Diseases at Baylor College of Medicine (BCM), board certified in internal medicine, pediatrics, pediatric infectious diseases, and adult infectious disease with a sub-specialty certificate in tropical medicine and travelers health. As a physician-scientist, her research answers clinically relevant basic scientific questions related to parasite-induced morbidity. Dr. Weatherhead is the Director of Medical Education at the National School of Tropical Medicine (NSTM) at BCM and is the Director of the Adult Tropical Medicine Clinic through the Harris Country Health System which services uninsured and underinsured residents in Houston, TX and the Pediatric Tropical Medicine Clinic at Texas Children's Hospital.
- Twitter: @JillWeather
- Faculty Profile Link: https://www.bcm.edu/people-search/jillweatherhead-32866

Laila Woc-Colburn, MD, CTropMed, FACP, FIDSA

- *Bio*: Dr. Laila Woc-Colburn is an Associate Professor of Medicine in the Division of Infectious Diseases at Emory School of Medicine.
- Twitter: @DocWoc71
- Faculty Profile Link: https://providers.emoryhealthcare.org/provider/Laila+Eugenia+Woc-Colburn/1568766