

DETAILED PROGRAM

Diversity in Action

Science, Healthcare
& Society

#SOCS2022
#SOCSSCIENTIFICSYMPOSIUM
#SKINOFCOLORSOCIETY

www.skinofcolorociety.org

WiFi Access Code: SOCS2022

**18TH ANNUAL Skin of Color Society
SCIENTIFIC SYMPOSIUM
MARCH 24, 2022 BOSTON, MA**

**Diversity
in Action**
Science, Healthcare
& Society

Dear Skin of Color Society Members, Colleagues and Guests,

Welcome to the 18th Annual Skin of Color Society Scientific Symposium!

We're thrilled to present this year's Scientific Symposium, themed, "Diversity in Action: Science, Healthcare and Society."

We're honored to have such an esteemed lineup of nationally and globally recognized dermatologists who will share their expertise with us by way of invited speaker presentations, moderated panels and oral/poster abstracts presented by students, residents, research fellows and physicians.

This year's program continues our longstanding tradition of presenting the latest skin of color dermatology research and insights from highly respected experts and researchers from around the country and the world.

We hope that you enjoy this year's Scientific Symposium, and gain a lot of insights, ideas and inspiration from it. For those of you who are new to the Symposium, we invite you to consider becoming a member of our wonderful global society.

Thank you for joining us!

**2021-2022 SOCS
SCIENTIFIC COMMITTEE**

Andrew Alexis, MD, MPH, FAAD
Scientific Committee Co-Chair

Ginette A. Okoye, MD, FAAD
Scientific Committee Co-Chair

- Seemal R. Desai, MD, FAAD
- Pearl E. Grimes, MD, FAAD
- Valerie M. Harvey, MD, MPH, FAAD
- Diane M. Jackson-Richards, MD, FAAD
- Shawn Kwatra, MD, FAAD
- Jenna C. Lester, MD, FAAD
- Chere R. Lucas Anthony, MD, FAAD
- Lynn McKinley-Grant, MD, FAAD
- Amy J. McMichael, MD, FAAD
- Vineet Mishra, MD, FAAD
- Stavonnie Sheri Patterson, MD, FAAD
- Zakiya Pressley Rice, MD, FAAD
- Carmen Williams, MD

Andrew F. Alexis, MD, MPH, FAAD
Co-chair, Scientific Committee
Professor of Clinical Dermatology,
Vice-Chair for Diversity and Inclusion,
Department of Dermatology,
Weill Cornell Medicine

Ginette A. Okoye, MD, FAAD
Co-chair, Scientific Committee
Professor and Chair of Dermatology,
Howard University College of Medicine

Dedicated to promoting awareness and excellence in skin of color dermatology

Dear SOCS Members, Colleagues and Guests,

Welcome to our 18th Annual Skin of Color Society Scientific Symposium!

We are delighted to return to a live, in-person meeting for this year's Symposium, and pleased to have participation from SOCS members as well as colleagues, researchers, dermatologists-in-training and students from across the U.S. and numerous countries around the world.

Our SOCS Scientific Committee, chaired by Drs. Andrew Alexis and Ginette Okoye, have once again developed an excellent educational program this year, covering an exciting array of important topics in skin of color dermatology.

We are truly grateful to our sponsors for their support, which makes this signature SOCS program, as well as many other major SOCS activities, possible.

This past year represents an extraordinary time in our organization's continued growth and evolution as the world's leading organization dedicated to skin of color dermatology. We truly appreciate our many members and collaborators who have joined us as we work to advance skin of color dermatology and to achieve health equity and excellence in patient care.

We hope that you enjoy and benefit from this year's Scientific Symposium. If you are not already a SOCS member, we invite you to join our vibrant organization.

If you are already a member, we encourage you to become more involved in the coming year!

It has been my honor and a joy to serve as your President for the past year. I look forward to staying connected with you.

Thank you for your attendance and your participation.

Sincerely,

Donald A. Glass, II, MD, PhD, FAAD
SOCS President 2021-2022

Associate Professor, Department of Dermatology,
UT Southwestern Medical Center

THE SKIN OF COLOR SOCIETY & SKIN OF COLOR SOCIETY FOUNDATION

OFFICERS

PRESIDENT

Donald A. Glass, II, MD, PhD, FAAD
University of Texas Southwestern Medical Center

PRESIDENT-ELECT

Valerie M. Harvey, MD, MPH, FAAD
Hampton University Skin of Color Research Institute

SECRETARY/TREASURER

Candrice Rachele Heath, MD, FAAD
*Assistant Professor of Dermatology,
Department of Dermatology, Temple University*

IMMEDIATE PAST PRESIDENT

Lynn McKinley-Grant, MA, MD, FAAD
*Associate Professor, Director of Curriculum Innovation
and Development, Department of Dermatology,
Howard University College of Medicine*

BOARD OF DIRECTORS

Crystal Aguh, MD, FAAD

Johns Hopkins School of Medicine

Ammar Ahmed, MD, FAAD

*Associate Professor and Dermatology Department of Internal
Medicine, Dell Medical School, The University of Texas at Austin*

Marcelyn Coley, MD, FAAD

VA New Jersey Healthcare System

Corey L. Hartman, MD, FAAD

*Assistant Clinical Professor, UAB Dermatology
Founder and Medical Director, Skin Wellness Dermatology*

Loren Krueger, MD, FAAD

*Assistant Professor, Department of Dermatology;
Associate Program Director, Emory University Dermatology
Residency Program; Staff Physician, Dermatology Division of
Grady Memorial Hospital*

Shawn Kwatra, MD, FAAD

*Director, Johns Hopkins Itch Center
Associate Professor of Dermatology*

Janiene Luke, MD, FAAD

*Associate Professor, Residency Program Director,
Department of Dermatology, Loma Linda University*

Caroline Robinson, MD, FAAD

Dermatologist, Founder of Tone Dermatology

Nelam Ajit Vashi, MD, FAAD

Department of Dermatology, Boston University

Rebecca Vasquez, MD, FAAD

*Assistant Professor, Department of Dermatology,
UT Southwestern Medical Center*

STAFF

Technical Registration Experts, Inc. (TREX)

EXECUTIVE DIRECTOR

Kimberly J. Miller, BS

ASSOCIATE EXECUTIVE DIRECTOR

Veronica T. Holmes Purvis, MSM, CAE

PROGRAM/PROJECT MANAGER

Janice Ayarzagotia, BS, MA

INTEGRATED COMMUNICATIONS MANAGER

Nancy Balik FitzGerald, BS

CME DIRECTOR

Vanessa Gray, MHA, CMP, CHCP

MEMBERSHIP COORDINATOR

Ridhima Shaw, BS

BOOKKEEPER & REGISTRAR

Sue Reed

DATABASE & TECHNICAL SUPPORT

Jeffrey Miller

VIRTUAL MEETING PRODUCER

Rashad Miller

GRAPHIC DESIGNER

Dawn Holler Wisher, BFA
New Day Creative

FINANCE, ACCOUNTING

Melinda Urbas, MBA, CPA
Desmond & Ahern, Ltd.

Monica McCue, MBA, CPA
Desmond & Ahern, Ltd.

THANK YOU

TO OUR GENEROUS SUPPORTERS

View our Ally and Champion Industry iPosters Gallery.

GENERAL INFORMATION
18TH ANNUAL SKIN OF COLOR SOCIETY SYMPOSIUM
 THURSDAY | MARCH 24, 2022

VENUE

Omni Boston Hotel at the Seaport
 450 Summer Street
 Boston, MA 02210
 Room: Ensemble EFG
 WiFi Access Code: SOCS2022

MEETING HOST

Skin of Color Society
 1932 S. Halsted St., Suite 413
 Chicago, IL 60608 USA
 Tel: 1- 630-578-3991
 Fax: 1- 630-262-1520
 info@skinofcolorsociety.org

OFFICIAL LANGUAGE English

CONFERENCE PURPOSE

To provide a forum for the exchange of information pertaining to skin of color. The Symposium will bring together international colleagues, residents, and research fellows who will present on new research, share experiences, and discuss the new direction of the special interest of dermatology-skin of color.

TARGET AUDIENCE

Who will benefit from attending?

- I Dermatologists
- I Physicians with an interest in skin of color
- I Residents, fellows, medical students with an interest in skin of color

WEATHER The average maximum daytime temperature in late March in Boston, MA is 46°F (7°C), while the average minimum temperature is a chilly 34°F (1°C). You'll need a jacket or warm coat during the day and in the evening.

MEETING ATTIRE The attire for both the educational sessions and social events is business casual.

PERSONS WITH DISABILITIES

The 18th Annual Skin of Color Society Scientific Symposium fully complies with the legal requirements of the Americans with Disabilities Act (ADA) and the rules and regulations thereof.

CME The meeting is not sanctioned for CME/PRA Category 1 Credits. However, the meeting will comply as much as possible with the policies and best practices of the Accreditation Council for Continuing Medical Education. All individuals in a position to control the content of the activity, including speakers and authors, moderators, and planning committee members, will properly disclose relevant financial relationships with any commercial interests pertinent to their talk or the subject of the meeting.

CHAMPION
\$100K

abbvie

janssen PHARMACEUTICAL COMPANIES OF Johnson & Johnson

sanofi
REGENERON

ALLY
\$50K

Bristol Myers Squibb™

Dove

Lilly

Google Health

Incyte Dermatology
INCYTE | SOLVE ON

PARTNER
\$25K

ARCUTIS
BIOTHERAPEUTICS

Beiersdorf
makers of Eucerin® & Aquaphor

dermavant™

Ortho | Dermatologics

P&G

scientis

FRIEND
\$10K

BURT'S BEES
TRUE TO NATURE™

CLINIQUE

Senté

ucb Inspired by patients.
Driven by science.

ZO® SKIN HEALTH

SPECIAL ACKNOWLEDGEMENT

DERMSTORE

elta
MD
SKINCARE

HAIRSTIM

Pfizer

REVISION
SKINCARE™

SKINCEUTICALS

SkinMedica.

URBAN SKIN Rx

Cheryl Burgess, MD, FAAD

Founder and President, Center for Dermatology and Dermatologic Surgery

Meeting Panelist - *Aesthetics in Skin of Color*

Dr. Burgess, the founder of the Center for Dermatology and Dermatologic Surgery in Washington, DC, is an acclaimed board-certified medical expert and key opinion leader in the field of dermatology. She is an advisor, consultant and clinical research investigator to major pharmaceutical companies and is known as an authority on non-invasive cosmetic procedures and advanced dermatological technology. She is an Assistant Clinical Professor at The George Washington University School of Medicine and Health Sciences and Georgetown University of Medicine while currently serving on the Board of Directors for the American Academy of Dermatology.

Roxana Daneshjou, MD, PhD

Clinical Scholar, Dermatology, Postdoctoral Scholar, Biomedical Data Sciences, Stanford University

Meeting Invited Speaker - *Artificial Intelligence in Dermatology*

Dr. Daneshjou is a Clinical Scholar in Dermatology and postdoctoral scholar in biomedical data science at Stanford School of Medicine. She completed her MD/PhD and dermatology residency at Stanford. Her main research interest sits at the intersection of artificial intelligence and dermatology.

Seemal R. Desai, MD, FAAD

President, Medical Director, Innovative Dermatology; Clinical Assistant Professor of Dermatology, UT Southwestern

Meeting Panel Moderator - *Pigmentary Disorders*

Dr. Desai is the President & Medical Director for Innovative Dermatology, PA, in Plano, Texas as well as Clinical Assistant Professor of Dermatology at the University of Texas Southwestern. Dr. Desai has been consistently rated "Best Dermatologist" by D Magazine and other national publications. He has lectured both nationally and internationally and is known as an expert in pigmentary issues. He served as the Skin of Color Society President from 2017-2019.

Nada Elbuluk, MD, MSc, FAAD

Associate Professor of Clinical Dermatology; Director, Skin of Color Program & Pigmentary Disorders Clinic; Director, Skin of Color Research Fellowship; Director, Dermatology Diversity & Inclusion Program; USC Department of Dermatology, Keck School of Medicine

Meeting Panelist - *Pigmentary Disorders*

Dr. Elbuluk is a board-certified dermatologist and an Associate Professor at the USC Keck School of Medicine, Department of Dermatology. She is the founder and director of the USC Skin of Color Center and Pigmentary Disorders Program and Fellowship. She also serves as the Founder and Director of the USC Dermatology Diversity and Inclusion Program. Dr. Elbuluk's clinical and research interests include general medical and cosmetic dermatology, ethnic skin conditions, and pigmentary disorders. Dr. Elbuluk received her bachelor's degree in Psychology from Princeton University and her medical degree at the University of Michigan where she graduated with a Distinction in Research. While there, she received a Master of Science in Clinical Research from the University of Michigan School of Public Health. She completed her dermatology residency at Johns Hopkins Hospital. Afterwards, she was a fellow and clinical instructor in the Dermatology Department at The University of Pennsylvania.

INVITED SPEAKERS (CONTINUED)

Donald A. Glass, II, MD, PhD, FAAD

President, 2021-2022, Skin of Color Society; Associate Professor, Department of Dermatology, UT Southwestern Medical Center

SOCS President, Meeting Panel Moderator - Keloids

Dr. Glass is an Associate Professor in the Department of Dermatology at the University of Texas Southwestern Medical Center, in Dallas, Texas. Originally from the Bahamas, Dr. Glass enrolled in the Medical Scientist Training Program at Baylor College of Medicine (BCM) in 1998. He received his PhD from BCM in 2005 from the Department of Human Genetics where he studied the role of Canonical Wnt Signaling in Bone Regulation. He received his MD from BCM in 2006 and completed his transitional year internship at Cambridge Hospital in Massachusetts in 2008. Dr. Glass completed his residency training in Dermatology and a postdoctoral fellowship in the McDermott Center (with Dr. Helen Hobbs and Dr. Jonathan Cohen) at the University of Texas Southwestern Medical Center. He is board-certified by the American Board of Dermatology. Dr. Glass' main research interest is in understanding how keloids (exuberant scarring of the skin) occur and in finding the genes that predispose people to develop keloids. Keloids occur disproportionately more often in skin of color, and the ability to develop keloids can be inherited within families. Dr. Glass is compiling a registry of individuals as well as families affected by keloids in order to collect samples and information to study keloids further. His other research interest is identifying genes that cause rare skin disorders. Dr. Glass practices general dermatology and has an interest in genetic skin disorders. He is the 2011 Skin of Color Society Research Award Winner for his research, "Uncovering the Genetic Causes of Keloid Formation."

Pearl E. Grimes, MD, FAAD

Director, The Grimes Center for Medical and Aesthetic Dermatology; Director, The Vitiligo & Pigmentation Institute Of Southern California

Meeting Panel Moderator - Aesthetics in Skin of Color

Dr. Grimes is a globally recognized dermatologic expert and a leading international authority on vitiligo and pigmentation disorders. As Director of the Vitiligo and Pigmentation Institute of Southern California, she treats patients from all over the world who seek her expertise and extraordinary patient care. Her all-encompassing and dedicated approach to treating these disorders has attracted patients from various regions of the world for her expertise. She is a clinician, researcher, and orator, lecturing globally on pigmentation disorders. She has also shared her expertise on cosmetic procedures such as fillers, chemical peeling, and microdermabrasion. Dr. Grimes has received recognition within the field by being awarded the prestigious Dermatology Foundation "Practitioner of the Year" Award in 2011 and the Women's Dermatological Society "Mentor of the Year" award. She was placed on LA Magazine's Super Doctors list for five consecutive years and on the "Best Doctors of America" list for the previous 12 years.

Corey L. Hartman, MD, FAAD

Assistant Clinical Professor, UAB Dermatology; Founder and Medical Director, Skin Wellness Dermatology

Meeting Panelist - Pigmentary Disorders

Dr. Hartman is the founder and medical director of Skin Wellness Dermatology in Birmingham, Alabama. He is Assistant Clinical Professor of Dermatology at the University of Alabama School of Medicine. Dr. Hartman is certified by the American Board of Dermatology and is a fellow of the American Academy of Dermatology and the American Society for Dermatologic Surgery. Dr. Hartman has a special interest in Dermatologic Surgery, Injectables, Hair Restoration and Laser Dermatology. He frequently speaks on cosmetic procedures and social media marketing in dermatology at meetings around the country. He also serves on the Advisory Boards for Men's Health Magazine, Allergan Aesthetics, Galderma Aesthetics, Dermatology Times and Revision Skin Care. Most recently, Dr. Hartman was named to the Board of Directors of the Skin of Color Society.

Eva Kerby, MD, FAAD

Assistant Clinical Professor, Department of Dermatology, Weill Cornell Medicine

Meeting Panelist - Keloids

Dr. Kerby is an assistant clinical professor in the department of dermatology at Weill Cornell Medicine. Dr. Kerby is the founder and director of the Weill Cornell Dermatology Center for Diverse Skin Complexions (CDSC). She also currently serves as the co-chair of the Skin of Color Society Mentorship committee. Dr. Kerby specializes in general dermatology, dermatologic surgery, and cosmetic dermatology and provides expertise in the diagnosis and management of conditions common in patients with more heavily pigmented skin with a particular research and clinical interest in keloids.

Janiene Luke, MD, FAAD

Associate Professor, Residency Program Director, Department of Dermatology, Loma Linda University

Meeting Panelist - *Aesthetics in Skin of Color*

Dr. Luke is a board-certified dermatologist, Associate Professor, and serves as Residency Program Director at the Loma Linda University Department of Dermatology in California. Dr. Luke specializes in medical and cosmetic dermatology with expertise in hyperpigmentation, hair disorders, and skin of color. She lectures locally and nationally and has a special interest in resident education and curriculum development. Dr. Luke is active in numerous national societies and completed a 3-year term on the AAD's Diversity Task Force, where she received a Presidential Award for her efforts. She currently is a member of the Mentorship and the Technology and Social Media Committees for the Skin of Color Society. In her spare time, Dr. Luke enjoys singing, traveling and cooking.

Tiffany Mayo, MD, FAAD

Assistant Professor, Department of Dermatology, University of Alabama at Birmingham

Meeting Invited Speaker - *"Dermoscopy of Scarring Alopecia in Skin of Color"*

Dr. Mayo is a board-certified dermatologist and Assistant Professor of Dermatology at The University of Alabama at Birmingham. She received an undergraduate and master's degree in Chemistry at Tuskegee University. Dr. Mayo completed her medical degree from Baylor College of Medicine and Dermatology training at The University of Alabama at Birmingham. She is Director of the Dermatology Clinical Research Unit and her clinical interests include skin of color, hair and scalp disorders, and hidradenitis suppurativa. She has 3 children and enjoys spending time with her family.

Jack Resneck Jr., MD, FAAD

President-Elect, American Medical Association; Professor and Vice-Chair of Dermatology, UCSF School of Medicine

Meeting Invited Speaker - *"Physician Leadership in Advancing Equity and Shaping the Future of Medicine"*

Dr. Resneck was elected president-elect of the American Medical Association in June 2021. He is vice chair and professor of dermatology at the University of California, San Francisco (UCSF) and holds a joint appointment at the Philip R. Lee Institute for Health Policy Studies. Dr. Resneck is active in health services research, and his studies on patient access to care, telemedicine, quality metrics, prior authorization, and public health have been published in prominent journals and attracted national media attention. He is passionate about the AMA's work on achieving health equity, attacking dysfunction in health care, confronting chronic disease and reimagining medical education. Raised in Louisiana, Dr. Resneck received his BA in public policy from Brown University and his MD from UCSF where he also completed his internship in internal medicine, residency in dermatology and fellowship in health policy.

Jill S. Waibel, MD, FACS, FAAD

Medical Director, Miami Dermatology and Laser Institute

Meeting Panelist - *Keloids*

Dr. Waibel is currently the Medical Director and Owner of the Miami Dermatology and Laser Institute located in Miami, Florida. She is the Subsection Chief of Dermatology at Baptist Hospital and the Medical Director of Miami Cancer Institute's Multidisciplinary Skin Cancer Clinic. In addition, Dr. Waibel serves as a Clinical Voluntary Assistant Professor at the University of Miami.

THURSDAY I MARCH 24, 2022

LOCATION: Ensemble EFG

6:30AM	Registration / Check-in
7:00-8:00AM	Global Vitiligo Foundation (GVF) Poster Set-up, Discussion, Breakfast and Networking
8:00-10:50AM	GVF Scientific Symposium Program Invited Speaker, Panel Discussions and Abstract Presentations
11:30-12:55PM	SOCS and SOCS Foundation Annual General Business Meeting <i>Lunch to be served</i>
12:55-1:00PM	Welcome and Introduction I Donald A. Glass, II, MD, PhD, FAAD <i>SOCS President, 2021-2022; Associate Professor, Department of Dermatology, UT Southwestern Medical Center</i>
1:00 – 7:30PM 18TH ANNUAL SOCS SCIENTIFIC SYMPOSIUM SCHEDULE OF EVENTS	
1:00-1:03PM	Introduction 2021-2022 CO-CHAIRS SOCS SCIENTIFIC COMMITTEE I Andrew A. Alexis, MD, MPH, FAAD <i>Professor of Clinical Dermatology, Vice-Chair for Diversity and Inclusion, Department of Dermatology, Weill Cornell Medicine</i> I Ginette A. Okoye, MD, FAAD <i>Professor and Chair of Dermatology, Howard University College of Medicine</i>
1:03-1:33PM	Keloids MODERATED PANEL I MODERATOR I Donald A. Glass, II, MD, PhD, FAAD <i>Associate Professor, Department of Dermatology, UT Southwestern Medical Center</i> I Eva Kerby, MD, FAAD <i>Assistant Clinical Professor, Department of Dermatology, Weill Cornell Medicine</i> I Jill Waibel, MD, FAAD <i>Medical Director, Miami Dermatology and Laser Institute</i>
1:33-1:41PM	Treatment of Keloid-Associated Pain and Pruritus with Oral Pentoxifylline ABSTRACT PRESENTATION & Q&A I Ariel Knowles, MBBS <i>Clinical Research Fellow, UT Southwestern Medical School</i>
1:41-2:16PM	Artificial Intelligence in Dermatology INVITED SPEAKER & Q&A I Roxana Daneshjou, MD, PhD <i>Clinical Scholar, Dermatology, Postdoctoral Scholar, Biomedical Data Sciences, Stanford University</i>
2:16-2:24PM	Clinical Decision-Making Bias in Darker Skin Types: A Prospective Survey Study Identifying Diagnostic Bias in Decision to Biopsy ABSTRACT PRESENTATION & Q&A I Eman Hijab, BS <i>Medical Student (4th year), Emory University School of Medicine</i> PRESENTED BY I Loren Krueger, MD, FAAD <i>Assistant Professor, Department of Dermatology, Associate Program Director, Emory University Dermatology Residency Program</i>
2:24-2:34PM	BREAK
2:34-3:04PM	Aesthetics in Skin of Color MODERATED PANEL I MODERATOR I Pearl E. Grimes, MD, FAAD <i>Director, The Grimes Center for Medical and Aesthetic Dermatology, Director, The Vitiligo & Pigmentation Institute Of Southern California</i> I Cheryl Burgess, MD, FAAD <i>Founder and President, Center for Dermatology and Dermatologic Surgery</i> I Janiene Luke, MD, FAAD <i>Associate Professor, Residency Program Director, Department of Dermatology, Loma Linda University</i>

3:04-3:12PM	Treatment Recommendations for Pseudofolliculitis Barbae in the Barbershop ABSTRACT PRESENTATION & Q&A I Channi Silence, MS <i>Medical Student (4th year), Massachusetts General Hospital</i>
3:12-3:47PM	Dermoscopy of Scarring Alopecia in Skin of Color INVITED SPEAKER & Q&A I Tiffany Mayo, MD, FAAD <i>Assistant Professor, Department of Dermatology, University of Alabama at Birmingham</i>
3:47-3:57PM	BREAK
3:57-4:05PM	Racial Disparities in the Management of Hidradenitis Suppurativa: Evidence From the National Ambulatory Medical Care Survey, 2012-2018 ABSTRACT PRESENTATION & Q&A I Isabelle Moseley, BA <i>Medical Student (2nd year), Warren Alpert Medical School of Brown University</i>
4:05-4:35PM	Pigmentary Disorders MODERATED PANEL I MODERATOR I Seemal R. Desai, MD, FAAD <i>President, Medical Director, Innovative Dermatology; Clinical Assistant Professor of Dermatology, UT Southwestern</i> I Nada Elbuluk, MD, FAAD <i>Associate Professor of Clinical Dermatology; Director, Skin of Color Program & Pigmentary Disorders Clinic; Director, Skin of Color Research Fellowship; Director, Dermatology Diversity & Inclusion Program; USC Department of Dermatology, Keck School of Medicine</i> I Corey L. Hartman, MD, FAAD <i>Assistant Clinical Professor, UAB Dermatology; Founder and Medical Director, Skin Wellness Dermatology</i>
4:35-4:43PM	Matching into Dermatology Residency: The Impact of Research Fellowships ABSTRACT PRESENTATION & Q&A I Erica Ogwumike, BA <i>Medical Student (2nd year), UT Southwestern Medical Center</i>
4:43-5:18PM	Physician Leadership in Advancing Equity and Shaping the Future of Medicine INVITED SPEAKER & Q&A I Jack Resneck Jr., MD, FAAD <i>President-Elect, American Medical Association; Professor and Vice-Chair of Dermatology, UCSF School of Medicine</i>
5:18-5:23PM	Closing Remarks SOCS President I Donald A. Glass, II, MD, PhD, FAAD <i>SOCS President, 2021-2022; Associate Professor, Department of Dermatology, UT Southwestern Medical Center</i>
5:25-6:30PM	Champion Sponsor Social Responsibility Videos
5:30-6:00PM	Scientific Poster Viewing and Q&A selected poster presenters to stand by their poster
6:00-7:30PM	Skin of Color Society Research Award Reception
<p>TIME 5:30-7:30PM I LOCATION Ensemble EFG</p> <p>AWARDS RECEPTION ★★★★★</p> <p>During the Reception, the Skin of Color Society will proudly announce the winners of the Research Award and the Career Development Award which is given to promote dermatology research within the field of skin of color.</p> <p>The Reception is a great opportunity to spend time talking with SOCS members and industry representatives while reviewing posters in a relaxed atmosphere.</p> <p><i>Cocktails and hors d'oeuvres will be served. This event is open to all Symposium meeting attendees.</i></p>	

RATE EACH POSTER USING THE STAR RATER ★★☆☆★ (1-5 stars, with 5 being the highest) located on the bottom right-hand corner of each iPoster to help us determine the winner of the "Crowd Favorite" Scientific Poster Award!

View our
Scientific
iPosters
Gallery

001 Christianah Ademuwagun, MS

Howard University College of Medicine

| Predictors of Patient Non-attendance in the Dermatology Clinic at Howard University

002 Geeta Ahuja

Howard University

| Pediatric Melanoma Outcomes by Race and Socioeconomic Factors

003 Alice A. Amudzi, MBCHB, BSc

University of Massachusetts Medical School

| Understanding Complex Autoimmune Skin Disease Patients Using Comparative Gene Expression Analysis: A Case Series of Canine and Human Chronic Cutaneous Lupus Erythematosus

004 Susan Akkad

The Estee Lauder Companies

| Facial Serum as a Topical Treatment for Uneven Skin Tone Hyperpigmentation Concerns

005 Christine Akoh, MD, PhD

NYU Grossman School of Medicine

| Racial/Ethnic Differences in the Experiences and Outcomes of Dermatology Residents and Physicians

006 Andrew Alexis, MD, MPH

Weill Cornell Medical College

| Efficacy of Abrocitinib Monotherapy for the Treatment of Moderate-to-Severe Atopic Dermatitis Across Different Racial and Ethnic Subgroups

007 Nedaa Almier, MBBS, MS

Boston University, College of Medicine, Dermatology Department

| Corin Reduces Keloid Fibroblasts Proliferation, Migration, and Invasion

008 Brandon Ansbro

Northwestern University

| Enhancing the Inclusion of Skin of Color in Dermatologic Research

009 Sara Asbeck, BS

University of Miami Miller School of Medicine

| Updates on Current Hairstyling Trends Among Women of African Descent and Associated Health Implications

010 Leandra A. Barnes, MD

Stanford University

| Hiding in Plain Sight: A Case of Basal Cell Nevus Syndrome in Skin of Color

011 Fatima Bassir, MPH

Brigham and Women's Hospital

| Drug Reaction With Eosinophilia and Systemic Symptoms (DRESS): Clinical Characteristics and Outcomes in Patients With Skin of Color

012 Reetesh Bose, MD, FRCPC

University of Ottawa

| Incorporating Skin of Color Dermatology Into Medical Education Curriculums: The Utility of Self-learning Modules

013 Valerie Callender, MD

Callender Dermatology and Cosmetic Center, Glenn Dale, MD

| Efficacy of Tazarotene 0.045% Lotion and Improvements in Quality of Life and Skin Oiliness in Black Participants With Moderate-to-Severe Acne

014 Janeth Campbell, MS

Georgetown University School of Medicine

| TikTok and Skin of Color: Is This a Missed Opportunity for Dermatologists?

015 Marissa Ceresnie, DO

Henry Ford Hospital

| Dermatologic Considerations and Recommendations for Women Who Wear the Hijab

016 Soo Hyun Choi

Tulane University School of Medicine

| Evaluating Visual Diagnostic Accuracy of Dermatology Residents in Identifying Inflammatory Conditions in Skin of Color Patients

017 Caryn Cobb, BA

The Warren Alpert Medical School of Brown University

| Examining National Institutes of Health Funding for Minority Faculty in Dermatology

018 Maya Collins

Massachusetts General Hospital, Department of Dermatology

| Increased Severity of CCCA in Black Women With Uterine Fibroids

019 Maya Collins

Massachusetts General Hospital, Department of Dermatology

| Increased Prevalence of Severe Vitamin D Deficiency in Black Patients With Central Centrifugal Cicatricial Alopecia (CCCA)

020 Withdrawn

021 Fran Cook-Bolden, MD

Weill Cornell Medical College and Fran E. Cook-Bolden, MD, PLLC

| Safety of Tazarotene 0.045% Lotion and Hyperpigmentation Improvements in Black Participants With Moderate-to-Severe Acne

022 Jennifer Cucalon

St. George's University; Rao Dermatology

| Non-invasive, In-Vivo Rcm Monitoring of Lentigenes Treated With Cryotherapy to Establish Minimum Freeze Time in Seconds (Dose) in Skin of Color

023 Deborah Cull, BSE

Wake Forest School of Medicine

| Accurate Exposure of Skin Tones for Photographic Imagery of Cutaneous Disease

024 Karishma Daftary

Department of Dermatology, Feinberg School of Medicine

| Measuring Lifestyle Parameters in Relation to Vitiligo

025 Yoseph Dalia, MD, MBA

The University of Tennessee Health Science Center (UTHSC)

| Skin of Color in Images in Clinical Medicine of the New England Journal of Medicine

026 Devea De, BS

Jacobs School of Medicine and Biomedical Sciences, SUNY Buffalo

| COVID-19 Infection in Skin of Color Patients With Hidradenitis Suppurativa

027 Junwen Deng, BA

Johns Hopkins University School of Medicine, Baltimore, MD, USA

| Transcriptomic Analysis Reveals Distinct Immunologic Signatures Between African American Females With Atopic Dermatitis and Prurigo Nodularis

028 Deesha Desai, BS

University of Pittsburgh School of Medicine

| The Social Determinants of Skin Health

029 Grace Duan, BA

University of Chicago Pritzker School of Medicine

| Delayed Care-Seeking for Hair Loss Among African American Women: A Survey Study

030 Ogechi Ezemma, BA

The Warren Alpert Medical School of Brown University

| Is YouTube a Reliable Source of Information for Patients With Post-inflammatory Hyperpigmentation?

031 Pauline Flaum-Dunoyer, BA

Memorial Sloan Kettering Cancer Center, Weill Cornell Medical College

| The Identification of Phenotypes of Dermatologic Adverse Events and Impact on Quality of Life in Skin of Color Patients on Anticancer Therapies

032 Ameya Gangal

Emory University School of Medicine

| Utilization of Mohs Micrographic Surgery in Skin of Color Patients Treated at Emory University Clinic

033 Sara Garcia-Dehbozorgi, BA

Indiana University School of Medicine

| The Current State of LGBT Cultural Competency Among Dermatology Residents

034 Swati Garg, BA

Northwestern University Feinberg School of Medicine

| Trends in Prescriptions for Treatment of Acne Vulgaris- Differential Care for Patients of Skin of Color

035 Nathaniel Goldman, BA

New York Medical College School of Medicine, Valhalla, NY

| Crowdsourcing as a Window Into the Psychological and Financial Burden of Hidradenitis Suppurativa

POSTERS CONTINUE ON NEXT PAGE

SCIENTIFIC POSTERS (CONTINUED)

036 Pavane L. Gorrepati, BA

University of Iowa Carver College of Medicine

I *Contrasting Readability and Availability of Spanish Language With English Language Patient Resource Materials***037 Nicole Grbic, BA**

Boston University

I *Characterizing p300 as a Novel Target in Acral Lentiginous Melanoma***038 Karina Grullon, BS**

University of Chicago Pritzker School of Medicine

I *Follicular Keratosis of the Face in Pediatric Skin of Color Patients***039 Giselle Guerrero, MD**

UT Health San Antonio

I *A Case of Extranodal Natural Killer/T Cell Lymphoma in a Hispanic Female***040 Nazgol Sadat Haddadi, MD, MPH**

Umass Chan Medical School

I *Spatial Transcriptomics of Cutaneous Lupus Erythematosus Reveals New Insights Into Immune Cells of the Skin***041 Kamran Harper**

University of Pittsburgh Department of Dermatology/UPMC

I *Bridging the Digital Divide in Tele dermatology Usage: COVID's Impact on Dermatologic Care Utilization, a Retrospective Chart Review***042 Eman Hijab, BS**

Emory University School of Medicine

I *A Roadmap for the Development of a Diverse and Inclusive Medical Student Dermatologic Curriculum***043 Onjona Hossain, BS**

Albert Einstein College of Medicine

I *A 1-Year Retrospective Study on Non-melanoma Skin Cancers Treated With Mohs Micrographic Surgery in Patients With Skin of Color***044 Onjona Hossain, BS**

Albert Einstein College of Medicine

I *Post-operative Post-inflammatory Hyperpigmentation Following Mohs Micrographic Surgery in Patients With Skin of Color***045 Callyn Iwuala, BA**

Cooper Medical School of Rowan University

I *Diversity in Makeup: How Inclusive Are Beauty Brands in the USA?***046 Itisha Jefferson, BS**

Stritch School of Medicine, Loyola University Chicago, Maywood, Illinois

I *Skin of Color Representation in Pediatric Dermatology Resources***047 Jaimie Jerome, MS**

Estee Lauder Companies

I *Evaluating the Efficacy of an Anti-hyperpigmentation Cassette Compared to Traditional Active Ingredients***048 Brittani Jones, BA**

Henry Ford Health System

I *Factors Contributing to Exacerbation of Vitiligo During the COVID-19 Pandemic***049 Brittani Jones, BA**

Henry Ford Health System

I *Examination of Keloid Formation After CO2 Excision Therapy for Hidradenitis Suppurativa***050 Olivia Kam, BA**

Stony Brook University Renaissance School of Medicine

I *Hydrochlorothiazide Use on Risk of Skin Cancer***051 Withdrawn****052 Jordan Lamb, BS**

University of Pittsburgh School of Medicine

I *Achieving Visual Learning Equity: A Course Auditing System of Skin of Color Images in Preclinical Medical Education***053 Rachel Lin**

University of Miami Miller School of Medicine

I *Prevalence of Skin Cancer in 2018 Among Florida Urban and Rural Residents of Color***054 Vivian Liu, MS**

Wayne State University School of Medicine

I *New-Onset and Exacerbation of Cutaneous Lupus After the COVID-19 Vaccine***055 Janet Lubov, BSN, RN**

Wright State University - Boonshoft School of Medicine

I *The Quality of Life Impact of Pseudofolliculitis Barbae on the Transgender Population***056 Fatimata Ly, MD**

University Cheikh Anta Diop of Dakar

I *Vitamine D Status in Healthy Black African Adults, in Dakar, Senegal: A Cross Sectional Study***057 Jessica L Marquez, BA**

Texas Tech University Health Sciences Center, Foster School of Medicine

I *Perceived Risk of Skin Cancer Among Latinos on the Texas-Mexico Border***058 Frans Maruma, MBChB, MMed, AAAM, DipHIVMed, FC-Derm**

University Of The Free State

I *Treatment Outcomes for Dermatitis Papulosa Nigra Using Low Setting Electrodesiccation Device in African Patients***059 Elizabeth Mata, MSN, BS**

University of Nebraska Medical Center, Department of Dermatology; Omaha, NE

I *Melanoma in American Indians and Alaskan Natives: An Analysis of the National Cancer Database From 2004 to 2018***060 Karon Millar, MBS**

Rutgers New Jersey Medical School

I *The Development of Teaching Modules to Combat Stereotype Threat and Implicit Bias in Dermatology Residents and Dermatologists***061 Isabelle Moseley, BA**

Warren Alpert Medical School of Brown University

I *Racial Disparities in the Management of Skin Ulcers: Evidence From the National Ambulatory Medical Care Survey, 2012-2018***062 Nga Nguyen, MPH**

UNC School of Medicine

I *Systematic Review: A Comparison of Machine Learning Algorithms' Accuracy of Detecting Skin Cancers to Dermatologists***063 Nina Nwade**

Howard University College of Medicine

I *Identifying Factors Related to Prior Authorizations in Dermatology at Howard University Dermatology: A Prospective Analysis***064 Christy Nwankwo, BA**

University of Missouri-Kansas City School of Medicine

I *Health Information-Seeking Behaviors of African American Women With Alopecia***065 Charissa Obeng-Nyarko, MS**

Florida State University College of Medicine

I *Evaluating Gender Parity in American Academy of Dermatology (AAD) Clinical Practice Guideline Authorship Over Time***066 Ivy Obonyo, BS**

University of Illinois College of Medicine at Chicago

I *The Systemic Treatment of Keloids***067 Simran Ohri, BA**

Rutgers New Jersey Medical School

I *Dermatologic Adverse Events in Skin of Color Patients Undergoing Chemotherapy- A Systematic Review***068 Joshua Ortego, MD**

University of Mississippi Medical Center

I *The Dermatology Under-Represented Minority Project: Answering the Call-to-Action***069 Withdrawn****070 Sabah Osmani, BA**

University of New Mexico School of Medicine

I *Characteristics of Non-melanoma Skin Cancers in Native American Patients Treated With Mohs Micrographic Surgery***071 Varsha Parthasarathy**

The Johns Hopkins School of Medicine Dept. of Dermatology

I *Racial Disparities in Incident Comorbidities in Prurigo Nodularis Patients: A Multi-Center Cohort Study***072 Payal Patel, MD**

Massachusetts General Hospital

I *Zoom Dysmorphia: Ethnic Differences in Video Conferencing/Zoom Usage and Acceptance of Cosmetic Procedures***RATE EACH POSTER USING THE STAR RATER**

★★★★★ (1-5 stars, with 5 being the highest)

located on the bottom right-hand corner of each iPoster to help us determine the winner of the "Crowd Favorite" Scientific Poster Award!

073 Hyemin Pomerantz, MD

VivaSkin Dermatology and Aesthetics

*I A Novel 3D Focused Non-ablative Laser Resurfacing Procedure for Skin of Color Patients***074 Hyemin Pomerantz, MD**

VivaSkin Dermatology and Aesthetics

*I Case Presentation of Successful Treatment of Pseudofolliculitis Barbae-Induced Hyperpigmentation and Scarring Using Novel 3D Focused Laser Systems***075 Sara Ragi, MS**

The Warren Alpert Medical School of Brown University

*I Racial Disparities in the Treatment and Management of Dermatitis***076 Shazli Razi, MD**

Rao Dermatology

*I Collagen: Variations in Different Skin Types and Ages, Visualized Through Vivascope®***077 Shazli Razi, MD**

Rao Dermatology

*I Treatment-Resistant Tinea Corporis: An Ensuing Public Health Crisis for Skin of Color and Socioeconomically Disadvantaged Communities***078 Lauryn Reid, BA**

Florida State University College of Medicine

*I Clinical Case Study Investigating Skincare Regimen in the Treatment of Higher Fitzpatrick Patients With Facial Skin Hyperpigmentation and Post-inflammatory Pigmentation***079 Rishab Revankar**

The Icahn School of Medicine at Mount Sinai

*I Anemia in Patients With Hidradenitis Suppurativa: A Systematic Review***080 Autumn Saizan, BS**

Keck School of Medicine of University of Southern California

*I Seborrheic Macular Hypopigmentation: A Case Series Proposing a New Pigmentary Disorder***081 Carol Sanchez**

Florida International University Herbert Wertheim College of Medicine

*I Quality of TikTok Content on Traction Alopecia Treatments***082 Kourtney Scott**

Northwestern University

*I People of Color and Dermatology: A Deeper Look at Patients' Perceptions of Care and the Need for Greater Diversity in Dermatology***083 Rohan Shah, BA**

New Jersey Medical School

*I Comparing Microneedling and Glycolic Acid Chemical Peel for Acne Scar Treatment in Skin of Color Patients***084 Rohan Shah, BA**

Rutgers New Jersey Medical School

*I Purposeful Inclusion of Skin of Color in Published Literature for Improved Dermatology Education: A Call to Action***085 Terri Shih, BS**

David Geffen School of Medicine, University of California Los Angeles

*I A Bibliometric Analysis of Hidradenitis Suppurativa Publication Trends in Latin America***086 Eva Simmons-O'Brien, MD**

Howard University College of Medicine

*I Exploring the Importance of Inclusion Criteria Beyond the Color of Skin: Improvement in Facial Redness in Skin of Color Subjects – An Open-label, Single Center Clinical Study Utilizing Low Molecular Weight Heparan Sulfate (HSA)***087 Rhea Singh, BS**

Virginia Commonwealth University School of Medicine

*I The Role of Skin Disease-Related Stigma in Kenyan Patients With HIV-Associated Kaposi's Sarcoma***088 Yacine Sow, BA**

Morehouse School of Medicine

*I A Roadmap to Integrating Dermatology in a Free Student-Run Health Clinic: Meeting the Needs of an Underserved Community & Fostering Student Interest in Dermatology***089 Nicole Syder, BA**

Keck School of Medicine of USC

*I Prescribing Patterns for Treatment of Acne Vulgaris: A Retrospective Chart Review at an Urban Public and Private Hospital***090 Sai Talluru, BS**

Johns Hopkins University

*I Cutaneous T-Cell Lymphoma: Survey-Based Investigation of Illness Perception and Quality of Life***091 Matthew Taylor, BA**

Johns Hopkins University; Sidney Kimmel Medical College

*I Racial Differences in Mortality Among Patients With Steven-Johnson Syndrome and Toxic Epidermal Necrolysis in the United States***092 Maranatha Teferi**

Warren Alpert Medical School of Brown University

*I Diversity Among Dermatology Program Directors: A Call to Action***093 Reinie Thomas, BA**

University of Michigan Medical School

*I Assessing Perspectives Towards "Skin of Color" Clinics: Results From Patient-Centered Focus Groups***094 Alma Torres, BA**

University of Michigan Medical School

*I Impact of Interpreter Use on Visit Times in Dermatology***095 Thu Truong, PharmD**

New Jersey Medical School

*I A Call for Quantification of Diversity and Inclusion as a Journal Metric in Dermatology***096 Nicole Trupiano**

University of Michigan Medical School

*I An Interactive Skin of Color Clinical Dermatology Review Tool for Medical Students***097 Gregory Ugoh, BS**

UTMB at Galveston

*I Comfort in Performing Cosmetic and Surgical Procedures for Skin of Color Patients: A National Survey Among U.S. Dermatology Residents***098 Jesus Valencia, BS**

University of Texas Southwestern Medical Center

*I Evaluating Access to Dermatologic Services at a Safety Net Outpatient Dermatology Clinic Among Patients With Hidradenitis Suppurativa***099 Marie Vu, BSA**

UT Health Long School of Medicine

*I Addressing Barriers to Diversity: Introducing Underrepresented Minority Students to Dermatologic Careers and Resources***100 Marisa Walsh, BS**

Frank H. Netter MD School of Medicine at Quinnipiac University

*I Examining Racial Representation in Online American Academy of Dermatology Patient Education Images***101 Sydney Weir, BS**

University of Alabama at Birmingham

*I The Creation of a Comprehensive Digital Dermatology Atlas of Diverse Skin Types***102 Brandyn White, BS**

Howard University College of Medicine

*I A Preliminary Analysis of the DDB1 Gene: Genome-Wide Association Studies in African and Admixed African American Populations – Is Our Skin Different?***103 Josiah Williams**

Wake Forest School of Medicine

*I Hidradenitis Suppurativa Disproportionately Diminishes Quality of Life in Skin of Color Patients***104 Stephen Williams, BSc, MHA, CHE**

Cumming School of Medicine

*I Somewhere Over the Rainbow: An Analysis of Diversity in Social Media by Cosmetic and Pharmaceutical Companies in Canada***105 Britney Wilson, MBS**

Rutgers New Jersey Medical School / Memorial Sloan Kettering Cancer Center

*I Dermatologic Adverse Events in Skin of Color Patients Undergoing Anticancer Therapy – 5-Year Retrospective Review of Outpatient Dermatology Consultations***106 Britney Wilson, MBS**

Rutgers New Jersey Medical School / Memorial Sloan Kettering Cancer Center

*I Chemotherapy-Induced Alopecia and Endocrine Therapy Induced Alopecia in African American Females With Breast Cancer – Retrospective Study***107 Kathleen Wu, BA**

Warren Alpert Medical School

*I Skin Cancer and Skin-Lightening, and the Importance of Political Action and Community Advocacy***108 Lynna Yang, BA**

Northwestern University Feinberg School of Medicine

I Attitudes, Knowledge, and Behavior Towards Aging Skin Amongst Consumers With Skin of Color

Explore DEEP | The Skin of Color Society's Dermatology E-Learning + Equity Platform

DEEP is our new online learning management system, which allows members to learn straight from leading skin of color dermatology experts at their own pace, and earn continuing medical education (CME) credits through dermatology educational webinars and practice management content. In keeping with the SOCS mission, this exciting platform promotes excellence in

skin of color dermatology through accessible education and training. SOCS members benefit from free, unlimited access to all educational content! In April 2022, non-members will be invited to enter DEEP for a fee.

We invite you to start experiencing the DEEP platform, and encourage you to become a regular "DEEP'er!"

This unique educational program is made possible by a grant from L'Oréal Dermatological Beauty Brands: SkinCeuticals, La Roche-Posay, and CeraVe.

**DERMATOLOGY
E-LEARNING +
EQUITY
PLATFORM**

<https://deep.skinofcolorsociety.org/learn/>

Delve in to DEEPen your knowledge and expertise!

CME COURSES

- | Overview of Hair Disorders
- | Keloids and Hypertrophic Scarring

CME COURSES available soon

- | Acne in Skin of Color
- | Melasma
- | Vitiligo

NON-CME PRACTICE MANAGEMENT COURSES

- | Analytics
- | Business Building
- | Digital Marketing Plan
- | Email Marketing
- | Search Engine Optimization
- | Social Media 101
- | Social Media Best Practices
- | Social Media Marketing
- | Setting Your Goals
- | Your Website

The Skin of Color Society Early Career INNOVATIONS GRANT

"Shark Tank" meets Skin of Color Dermatology in this exciting new grant program geared toward young visionaries with innovative ideas and creative solutions that need startup funding.

We are thrilled to introduce **The Skin of Color Society Early Career Innovations Grant**, which will provide startup funding for young visionaries and innovators who have creative solutions addressing needs and opportunities within the skin of color dermatology ecosystem.

This exciting program was established in 2022, thanks to the vision and generosity of SOCS member Dhaval Bhanusali, MD, FAAD. In the future, we hope to build this fund through matching grants from corporate and individual supporters.

As the world's leading skin of color dermatology organization, we are delighted to support future leaders in the development of fresh ideas to advance skin of color dermatology with the ultimate goal of achieving health equity and excellence in patient care for all. *More to come!*

ABOUT THE EARLY CAREER INNOVATIONS GRANT

| Residents, junior faculty and early career professionals are eligible to apply for the SOCS Early Career Innovations Grant.

| Funding will be awarded to help with the development of new ideas and innovations to improve:

- | Access to healthcare
- | Physician training & education
- | Patient care
- | Patient education/communications
- | Technological approaches to service, information and communications
- | Community service
- | Other ideas relevant to patients of color

| Funding can be used to develop an idea or help advance or scale up an idea in progress.

SAVE THE DATE

Thursday, March 16, 2023

19th Annual Skin of Color Society Scientific Symposium

New Orleans, LA, USA

