SUNGAT K. GREWAL

sungat.grewal@uphs.upenn.edu
Graduate Education

The Commonwealth Medical College, Scranton, PA

Doctor of Medicine (May 2017)
Undergraduate Education

University of California, Los Angeles, CA

Bachelor of Science in Psychobiology, Cum Laude and UCLA Dean’s List

Pre-doctoral Dermatology Fellow, University of Pennsylvania [07/01/15- present]

Dr. Joel Gelfand, M.D., M.S.C.E
· 1 year pre-doctoral fellowship; 1 medical student is selected each year

· Will use epidemiological techniques to investigate the ways in which psoriasis independently increases risk for various co-morbidities including coronary heart disease, diabetes, and stroke

· Will be an active participant in NIH funded clinical trial (Vascular Inflammation in Psoriasis Trial).

· Will investigate the ways in which increased systemic vascular inflammation (measured by FDG/PET CT) and impaired reverse cholesterol transport (quantified by abnormal lipoprotein profiles) in psoriasis patients increases their risk for major adverse cardiovascular events (MI, stroke, etc.)

· FDG-PET/CT and lipoprotein profiles will be assessed before treatment and after 1 of 3 treatment groups (adalimumab, narrow-band ultraviolet B phototherapy, or placebo) to assess the impact of treatment on decreasing risk for adverse cardiovascular events.

· Will use patient-reported outcomes through a questionnaire to assess quality of life in patients living with psoriasis.

Rotator, Ackerman Academy of Dermatology [Sep 2014-March 2015]

Dr. Dirk Elston – SUNY Downstate Medical Center Department of Dermatology
· Attended bi-weekly Dermatopathology classes led by Dr. Elston with selected medical students, residents, and fellows

· Learned histological features of various dermatologic conditions

· Self-studied AAD Dermatology modules and assigned reading in Requisites in Dermatology
Presenter, Tumor Board Wilkes-Barre General Hospital (WBGH)

 [Aug 2014]
Dr. Gary Verazin – Wilkes-Barre General Hospital

· First medical student at both TCMC and WBGH to present at Tumor Board

· Presented 2 cases (10 cm poorly differentiated thyroid carcinoma; 3 mm invasive squamous cell carcinoma on tongue)

· First assist in both procedures
· Worked with surgeons, pathologists, and radiologists to develop a presentation for weekly Tumor Board meeting

· Worked with TCMC and WBGH to extend this opportunity to other TCMC students interested in a similar educational experience

Medscape Article Updates

 [July 2014-September 2014]

Dr. Dirk Elston- – SUNY Downstate Medical Center Department of Dermatology
· Updated Medscape article on Subcutaneous Fat Necrosis of the Newborn
· Conducted literature review, re-wrote article
· Article published September 2014.
Research with Dr. Mary-Margaret Chren and Dr. Eleni Linos

[June 2013-Dec 2014]
UCSF Department of Dermatology

· Analyzed 868 responses from 700 patients with non-melanoma skin cancers to understand what bothers them about their skin cancer

· The patients answered the question “What is it about your skin problem that bothers you the most?” after receiving the diagnosis but before it was treated

· The top 3 causes of bother were concerns about prognosis, cosmetic concerns, and physical symptoms. Itch was the most common physical symptom. 9 patients expressed fear of death. 31 patients were concerned about progression to melanoma.
· Presented poster at the 2014 American Academy of Dermatology Conference in Denver, Colorado

· Abstract published in JAAD 2014 Supplement 1; 70(5): AB84.
· Correspondence accepted/published online by British Journal of Dermatology in December 2014.
Research with Dr. Jack Resneck, Jr.

 [May-Dec 2013]

UCSF Department of Dermatology
· Conducted a cross-sectional study investigating the enforcement of California’s ban on tanning for clients younger than 18 years old

· Posed as a 17 year old female and called 600 tanning facilities in California; read a standardized script; asked if it would be acceptable to use their tanning facilities; inquired about the dangers of tanning; whether tanning was good for one’s health; whether tanning had any dangers; whether it would be OK to tan if my mother had a skin cancer

· Organized the data and wrote the first draft of manuscript
· Found that 77% of tanning facilities refused requests for a 17 year old to tan

· Most tanning facilities denied that tanning had any dangers, and made false claims about its benefits (production of vitamin D, treatment of skin disease, preventing future sunburns, and preventing and treating depression)

· Published in JAAD 2013; 69(6): 883-889

Research Assistant, Neonatology, UCLA

 [2009-2012]
Dr. Vedang Londhe

· Investigated the mechanism by which caffeine reduces incidence of broncho-pulmonary dysplasia in the Neonatal Intensive Care Unit

· Conducted PCR, isolated and extracted DNA and RNA from mouse tail samples

· Administered caffeine to mice exposed to hyperoxia and normoxia

· Handled mice and sacrificed them for broncho-alveolar lavage and tissue samples; sectioned and preserved tissue samples for cell counts and staining

· Published in Pediatric Research 2014; 75(3): 395-402

Volunteer, TCMC’s Annual Skin Cancer Screening

 [2013-2015]

· Worked with TCMC’s Dermatology Interest Group to coordinate annual skin cancer screening fair

· Advertised event in Northeast Pennsylvania and recruited local Dermatologists to volunteer at event

· Screened anywhere between 100-200 patients per year at event
Volunteer, External Fundraising Chair for Project Nicaragua, UCLA
 [2009-2012]

· Spearheaded scholarship program in Nicaragua to help underprivileged students go to medical school

· Secured funding for 4 students to attend the Universidad Nacional Autonoma de Nicaragua

· Traveled to Nicaragua; shadowed neurosurgeons in the ER and OR; set up medical clinics; collected medical supplies; wrote educational pamphlets on common health conditions

Volunteer, UCLA Mobile Eye Clinic at the Jules Stein Institute

 [2011-2012]

· Made weekly trips with ophthalmologists to underserved Los Angeles neighborhoods
· Assisted in provision of free eye care
· On an annual basis, helped 4,000 children & 1,000 adults; 1,500 people received glaucoma screenings; 400 children received free prescription glasses
Volunteer, UCLA Mobile Clinic; Member of Health Education Committee
 [2011-2012]

· Worked with students, physicians, lawyers, and public health officials to help the homeless

· Set up weekly medical clinics in West Hollywood; took social histories; worked with UCLA medical students to learn about diagnoses; referred clients to shelters, mental health programs, counseling, food lines, and to vision clinics

· Made quarterly presentations on common health conditions e.g. HPV, dermatitis, hypertension
Peer Learning Facilitator at UCLA Athletics Peer Learning Labs

 [2010-2012]

· Tutored UCLA athletes in pre-med courses

· Made handouts, held weekly sessions, and hosted review sessions prior to exams

AWARDS, HONORS, GRANTS

Alpha Omega Alpha Honor Medical Society, TCMC chapter

 [August 27, 2015]
· Selected by TCMC chapter selection committee; will be inducted in 2017
The Gold Humanism Honor Society, TCMC chapter

 [April 9, 2015]

Arnold P. Gold Foundation

· A national honor society dedicated to honoring medical students, residents, fellows, and role-model physician teachers, who demonstrate excellence in humanistic clinical care, leadership, compassion and dedication to service
· Nominated for consideration by peers: Class members were asked to nominate those who exemplified humanistic qualities (integrity, excellence, compassion, altruism, respect, empathy, and service)
· Selected by TCMC chapter selection committee; will be inducted in 2017
· Inducted individuals are called to preserve their humanistic qualities and serve as a role model, mentor, and leader in order to inspire humanism in others
University of Pennsylvania Department of Dermatology T32 Fellowship Grant

National Institutes of Health, Ruth L. Kirchstein National Research Service Award (NRSA)

(awarded March 14, 2015)

· Selected by the University of Pennsylvania Department of Dermatology to receive 1 of 3 short-term pre-doctoral NIH T32-funded positions
· Will partake in seminars and journal clubs with other pre-doctoral and post-doctoral grant recipients at UPenn’s Department of Dermatology

PUBLICATIONS
Grewal SK, Elston DM. Subcutaneous Fat Necrosis of the Newborn. Medscape Reference. Updated September 9, 2014. Available at http://emedicine.medscape.com/article/1081910-overview.

Grewal SK, Haas AF, Pletcher MJ, Resneck JS Jr. Compliance by California Tanning Facilities with the Nation’s First Statewide Ban on Use Before the Age of 18 years. J Am Acad Dermatol 2013; 69(6): 883-889.
Dayanim S, Lopez B, Maisonet TM, Grewal S, Londhe VA. Caffeine Induces Alveolar Apoptosis in the Hyperoxia-Exposed Developing Mouse Lung. Pediatric Research 2014; 75(3): 395-402.

LETTERS
Grewal SK, Chren MM, Parvataneni R, Stuart SE, Galles E, Linos E. “What is it About Your Skin Cancer that Bothers You the Most?” 700 Patients respond. Br J Dermatol 2015; 173(1): 296-7.
Galles, E, Parvateneni R, Stuart SE, Linos E, Grewal S, Chren MM. Patient-reported outcomes of electrodessication and curettage for treatment of non-melanoma skin cancer. J Am Acad Dermatol 2014; 71(5): 1026 – 1028.
ABSTRACTS

Grewal SK, Linos E, Galles E, Chren MM. What is it About Your Skin Cancer that Bothers You the Most? 700 Patients respond. J Am Acad Dermatol 2014 Supplement 1; 70(5): AB84.
Galles, E, Linos E, Chren MM, Parvateneni R, Stuart SE, Grewal S. Patient-Reported Outcomes of Electrodessication & Curettage for Treatment of Nonmelanoma Skin cancer. J Am Acad Dermatol 2014 Supplement 1; 70(5): AB82.

OTHER
· Languages- French, Punjabi
· Hobbies- running (San Francisco Half Marathon 2013), yoga (since 2008)
