October 10, 2014 San Francisco Asthma Network Forum
Morning speakers
Dayna Long, MD, FAAP is a staff pediatrician at UCSF Benioff Children’s Hospital Oakland. She is an attending physician in the Primary Care Clinics and the Emergency Department. She is the founder and co-Medical Director of the Family Information and Navigation Desk (FIND). The goal of FIND is to address the social and environmental factors that contribute to health when families present to the healthcare setting. In addition, Dr. Long is the UCSF Benioff Children's Hospital Oakland Spokeswoman for the Too Small to Fail: Talk, Read, Sing Initiative, sponsored by the Bill, Hillary and Chelsea Clinton Foundation. Too Small to Fail encourages early literacy and brain development by having caregivers in low income communities, starting at birth and daily thereafter, talk, read and sing to their babies. Dr. Long is also Medical Director of ATTACK Asthma Clinic; a clinic that provides asthma education and management to children and their families following an Emergency Department visit. During the summer, she is the Medical Director of Camp Breathe Easy. Camp Breathe Easy is a sleep away camp for underrepresented children who have a diagnosis of Asthma. As a board member of First Five-Alameda County, Dr. Long advocates for children. Her research interests include health disparities, community health, emergency medicine, asthma and allergies. She is the site principle investigator for the National Institute of Health (NIH) funded AsthmaNet trials. Currently, her asthma research projects are the Best African American Response to Drugs (BARD) as well as the hot spotting project-Geographic Information Systems (GIS) Protocol to Assess Environmental Effects on Drug Response for AsthmaNet Studies.
 Dr. Long obtained a B.S and B.A from Stanford University in both History and Biology. She then attended medical school at George Washington University Medical School in Washington D.C. Following medical school, she did her internship and residency and a clinical infectious disease fellowship at Children’s Hospital and Research Center Oakland. Her interests include health disparities, community health, asthma, allergies, and emergency medicine. She is also the proud mother of 3 boys.
Sam S. Oh, PhD, MPH, is a Research Epidemiologist, University of California, San Francisco. Dr. Oh has a strong background in epidemiology, which spans health disparities, cardiovascular health, asthma, environmental exposures, and molecular and genetic epidemiology. He also has training in tobacco control. His current research focuses on how prenatal and postnatal cigarette smoke exposures affect asthma severity among African American and Latino children who already have asthma. In particular, Dr. Oh examines the biological mechanisms underlying the effects of tobacco smoke exposure on asthma severity.
Dr. Oh studied animal physiology and neurosciences at UC San Diego. He completed his Masters in Public Health at San Diego State University and his doctorate in epidemiology at UCLA. He also trained at the Centers for Disease Control and Prevention (health disparity fellowship) and the International Agency for Research on Cancer (genetic epidemiology). Dr. Oh completed his postdoctoral fellowships in tobacco control and epidemiology at UC San Francisco, where he currently serves as a research epidemiologist.
Leanna W. Lewis, LCSW is a Licensed Clinical Social Worker and Program Coordinator of the Family Information & Navigation Desk (FIND) at UCSF Benioff Children's Hospital Oakland (CHO). Ms. Lewis is also the EMC Oral Health Program Coordinator within the Center for the Vulnerable Child (CVC) Department at Children’s Hospital Oakland. She received her MSW from San Jose State University. Over the past 14 years at CHO, Ms. Lewis has worked with a culturally and socio-economically diverse population of children, teens, and their families in schools, community agencies, and healthcare settings. Most recently she has been providing clinical services in a program that provides mental health and support services to foster youth and their families. Prior to joining CHO, Ms. Lewis worked with children and families at Seneca Center and Family Support Services of the Bay Area.
Ms. Lewis also has experience teaching and training in the areas of foster parent development, foster youth experiences, transitional aged youth, cultural humility, and culturally accountable mental health care. She has been a trainer and consultant for the Intensive Treatment Foster Care program at Seneca Family of Agencies since 2005.
Ms. Lewis has served as a member and leader of the CVC Taskforce for Cultural Responsiveness and Accountability, whose charge is to be aware of the impact of oppression, marginalization, and racism, as it operates in their institution and the community at-large.
Nooshin Razani, MD, MPH is a pediatrician at UCSF Benioff Children's Hospital at Oakland (CHO) and a Senior Health Fellow at the Institute at the Golden Gate. She currently serves on the leadership team of Healthy Parks, Healthy People Bay Area collaborative on creating a regional movement to integrate nature and health. The strategy includes interventions in parks and park programming, community- based docent and transportation programs, and clinical interventions. She is designing clinical park intervention programs at CHO and in collaboration with SFDPH. Her interests are how parks can be leveraged to buffer stress as they are local, free sources of nature and social connection.
[bookmark: _GoBack]
Afternoon Panel:
Blia Moua, MSW is the Program Manager of SafeStart, a city-wide collaborative in San Francisco with a mission to reduce the incidence and impact of violence on young children. The San Francisco Child Abuse Prevention Center is the lead agency of the collaborative. SafeStart works with many public and private agencies in the city.
Ms. Moua received a Master’s in Social Work degree. She has been working with families in various capacities for over 10 years. Ms. Moua manages the SafeStart collaborative; provides parenting classes; offer parent education workshops; facilitate parent/child skill building groups; and provides therapy for domestic violence survivors and for families with young children exposed to violence.
Melissa Hagan, PhD, MPH is a Postdoctoral Scholar at the UCSF Department of Psychiatry Child Trauma Research Program, which is based at San Francisco General Hospital. She graduated with a Ph.D. in Clinical Psychology from Arizona State University and received an M.P.H. from Boston University. In addition to her position at CTRP, she has worked at two other National Child Traumatic Stress Network sites including the Child Witness to Violence Project in Boston and the Urban Youth Trauma Center in Chicago. Her current research focuses on the potential for family-based interventions to impact biological and psychological functioning.
Laura Gottlieb, MD, MPH is Assistant Professor of Family and Community Medicine at the University of California, San Francisco. Dr. Gottlieb’s current research focuses on designing and evaluating methods to integrate interventions addressing social factors into health care. These interventions include volunteer-powered social services Help Desks, Medical-Legal Partnerships and other efforts to identify and address social needs in medical practices, like re-designing electronic medical records to incorporate data on social determinants; and using technology to share data across health care and social services data systems. Dr. Gottlieb runs the research projects on the Children’s Hospital Oakland Family Information and Navigation Desk and the San Francisco General Hospital Community to Clinic Linkage Program. She is also a co-founder of HealthBegins, a non-profit organization providing education, consulting, networking, and technology services to health care providers interested in joining the effort to move medicine upstream. Dr. Gottlieb also founded the Bay Area Help Desk Consortium (BARHC), a collaboration between multiple hospitals, legal aid, and university groups investing in volunteer Help Desks in Bay Area health systems. Prior to her current appointment, Dr. Gottlieb was a Robert Wood Johnson Health and Society Scholar at UCSF/UCB. She completed her MD at Harvard Medical School, and both her MPH and residency training at the University of Washington. Dr. Gottlieb is affiliated with the UCSF Center for Health and Community and based at San Francisco General Hospital.

Karen Cohn, MS, CIH is a Senior Industrial Hygienist and Program Manager of the San Francisco Public Health Department Children’s Environmental Health Promotion(CEHP) Program within the Population Health Division Environmental Health Branch. In this role, she has expanded the program’s focus from childhood lead poisoning prevention and asthma environmental risk factor control to a comprehensive healthy housing and healthy neighborhood approach. Most recently, Ms. Cohn is involved in updating 2007-2008 legislation that provides clean construction equipment in public projects and requires enhanced ventilation with filtration for residential and other sensitive use development in areas defined as San Francisco’s Air Pollution Exposure Zone.
Since 1998, Ms. Cohn has helped lead the Public Health Department’s efforts to reduce asthma morbidity, including many collaborative activities with San Francisco Asthma Task Force partners to improve housing and air quality conditions that affect asthma. In addition, she has led CEHP staff in conducting research on pediatric asthma hospitalization and obstacles to improving housing conditions, creating culturally-specific media outreach campaigns, providing a home visiting service of asthma education and environmental assessment to referred patients and partnering with community-based clinics for in-clinic asthma patient education. Ms. Cohn serves on the advisory committee for the Regional Asthma Management and Prevention Initiative.

3

