

Sabrina Ben-Zion M.D.

EMPLOYMENT HISTORY:

- Associate Program Director - Akron Children's Hospital
Akron, OH -7/2013-present
- General Pediatrician—Akron Children's Physician Associates (ACHP), Akron
Children's Hospital, Wadsworth, OH-8/2005-present

FACULTY APPOINTMENTS:

- Clinical Associate Professor of Pediatrics, NEOMED (North East Ohio Medical
University)
 - Faculty for Health Systems Questions curriculum-2016-current
 - PACE preceptor, clinical preceptor for 1st and 2nd year medical students-2014-
2017
 - NEOMED Master Teacher's Guild

HOSPITAL AFFILIATIONS

Akron Children's Hospital-8/2005-present
Akron General Hospital-July 20013-present
Akron City Hospital-July 2020-present

HOSPITAL COMMITTEES

Resident Clinical Competency Committee-2013-present; Chair-2016-present
Pediatric Resident Education Committee-2013-present
CME committee, 2011-present
Smart Set committee, 2014-present
Community Acquired Pneumonia (CAP) Guidelines Committee, 2014

EDUCATION AND TRAINING

Other: Primary Care Transformation Fellowship
Jan 2019-May 2020
NEOMED
Rootstown, OH

Other: APPD Lead-August 2017-March 2018
(included mentored educational project)

Other: Fellowship in Academic Medicine (FAME), teaching track
January 2013-November 2013
NEOMED
Rootstown, OH

Residency: Pediatrics, June 2001-June 2004
Lucile Packard Children's Hospital
Stanford University School of Medicine
Palo Alto, CA

Medical School: Doctor of Medicine, June 2001

Sabrina Ben-Zion M.D.

Rosalind Franklin University of Medicine and Science
(formerly Finch University/The Chicago Medical School)
North Chicago, IL
*Alpha Omega Alpha

Post-Baccalaureate: Master of Science in Applied Physiology, June 1997
Rosalind Franklin University of Medicine and Science
North Chicago, IL

Undergraduate: Bachelor of Science in Nutrition Science, September 1994
University of California, Davis
Davis, CA

LICENSURE

State Medical Board of Ohio (35.085930), 2004-current
Drug Enforcement Agency, 2002-current

BOARD CERTIFICATION

Maintenance of Certification, re-enrolled 2016
Board Certified, American Board of Pediatrics, October 2004; re-certification
2016

SOCIETY MEMBERSHIPS

- American Academy of Pediatrics, 2001-present
- Association of Pediatric Program Directors (APPD), 2013-present
 - Vice Chair of the Research and Scholarship Learning Community-July 2020-
 - APPD LEARN Representative-have been site lead for 4 studies

PUBLICATIONS

- *Ben-Zion S, Ramundo M, McNinch NL, Abramson E.* A National Perspective on the Current Educational Environment in Pediatric Community-Based Continuity Clinic. *Academic pediatrics.* August 2020. doi:10.1016/j.acap.2020.08.007
- Contributor: *Abramson EL, Naifeh MM, Stevenson MD, Mauer E, Gerber LM, Li S-TT.* Scholarly Activity Training During Pediatric Residency: How Well Aligned Are Program Directors and Residents? *Academic Pediatrics.* 2020;20(7):998-1006.
- *Lin JA, Ramundo M, Ben-Zion S, Mahesh S, Raina R.* 181 - Rise to Transition: A Structured Transition Protocol for Renal Transplant Recipient Children. *Journal of Adolescent Health.* 2018;62(2):S93-S94. doi:10.1016/j.jadohealth.2017.11.189

ABSTRACTS/POSTERS

- *Ben-Zion S, Ramundo M, Abramson E.* The Use of Community-based Continuity Clinics in Pediatric Residency Programs, Accepted for PAS 2020.

Sabrina Ben-Zion M.D.

- *Komer M, Ben-Zion S.* Childhood Obesity Management at the 9-11 year old Check, Ohio AAP, Columbus, OH, September 2019. *winner-Best Poster
- *Ben-Zion S, Unaka N, Price L, Wallihan R.* Evaluating Perceived Effectiveness of Intern Orientation, APPD Spring Meeting, New Orleans, LA, March 2019.
- *Ben-Zion S, Ramundo M.* Measuring Instructional quality in pediatric residency community-based clinics, FAME Academic Day, NEOMED University, Rootstown, OH, December 2018 *winner-Best Alumni Project
- *Lin J, Ramundo M, Ben-Zion S, Mahesh S, Raina R.* RISE to Transition: A structured transition protocol for renal transplant recipient children, Annual Meeting of the Society for Adolescent Health and Medicine, Seattle, WA, March 16, 2018
- *Hayford E, Ben-Zion S, Markley L, Ramey S.* Primary Care Presentation and Suicide Attempts in Adolescents, Cleveland CL Society Annual Meeting, May 10, 2017
- *Enrione M, Davis C, Davis A, Ben-Zion S, Ramundo M, King S, Maholtz D, McClain E.* Self-Perceived Pediatric Critical Care Training Gaps by Pediatric Generalists and Hospitalists, SCCM Conference, January 2017
- *Ben-Zion S, Martinez S.* A Medical Student Teaching Guide: Online Modules to Facilitate Teaching in a Multi-Clinic Setting, FAME Conference, NEOMED, November 18, 2016
- *Ben-Zion S, Martinez S.* A Medical Student Teaching Guide: Online Modules to Facilitate Teaching in a Multi-Clinic Setting, PEEAC Conference, September 18, 2015
- *Wyatt K, Ben-Zion S, Moses D, Ramundo M, Capozzi T, Brown M.* What are Correlated Predictors of Future Board Passage in Pediatrics? Akron Children's Poster Day, May 2015

WORKSHOPS AND PRESENTATIONS

- Workshop-faculty debater: Mano a Mano: Hot Topics in Medical Education, APPD, March 27, 2019
- Mentoring Session Leader-APPD, March 27, 2019
- Getting the Most out of your Feedback, boot camp for 3rd year medical students, NEOMED, July 26, 2018
- Workshop-table leader: Table to Able-Best Practices, APPD, March 22, 2018
- Workshop-faculty debater: Mano a Mano: Hot Topics in Medical Education, APPD, March 21, 2018
- Workshop-planner and facilitator: Make Your Efforts Count Twice: Transforming Your Leadership into Scholarship, APPD, March 20, 2018
- Workshop-organizing committee and expert mentor: Works In Progress-Research & Scholarship Taskforce, APPD, April 8, 2017
- Giving and Receiving Feedback, Residents as Teachers Conference, NEOMED, September 29th, 2016

Sabrina Ben-Zion M.D.

- Facilitator for workshop on Works In Progress -Research & Scholarship Taskforce, APPD, March 31, 2016
- Faculty Mentor for rising chief workshop-APPD, March 30, 2016
- FAME Presentation-"One-on-One Teaching"-NEOMED, March 11, 2015
- Faculty Development Workshop on Precepting-Akron Children's Hospital, August 7, 2014

INVITED LECTURES

- Survey Design and Precepting Models, FAME course at NEOMED, March 13, 2020
- Survey Design, FAME Course at NEOMED, March 8, 2019
-

TEACHING

- Course Director, Term Newborn Rotation for the Pediatric Residency Program at Akron Children's Hospital-7/2014-present
- Continuity Clinic Preceptor for pediatric residents, 2005-present
- Clinic Preceptor for medical students, 2005-present
- Regular lectures and board review lectures to the pediatric residents regarding primary pediatric care (full list on a separate document)

ACADEMIC HONORS and AWARDS

Nominated for Preceptor of the Year, Akron Children's Hospital-2006, 2012, 2015, 2018
Preceptor of the Year, Akron Children's Hospital-2012
Alpha Omega Alpha, 2000

OTHER CERTIFICATION

Basic Life Support (BLS)