
Ed and Cynthia Wagner

Radiology Featured in
BIDMC News
Patients Paul W. and Ed Wagner both lived with side
effects of benign prostatic hypertrophy or prostate
gland enlargement until they underwent prostate
artery embolization with Dr. Sahil Mehta and our
Interventional Radiology team.

Paul said: "I can still see improvements six months
post-procedure... My quality of life has tremendously
improved, I'm off my prostate medications, and I'm
feeling great now. I'm really satisfied with the results."

In addition to BIDMC News, the piece was also
featured by Doximity.

Read More

Letters from Home
The Inside View has launched a new column called
"Letters from Home" to recognize our colleagues who
have been redeployed to help manage the current
hospital surge and to keep them connected with us in
their home department.

Bridget O’Bryan-Alberts, RN, MSN, director,
Radiology Nursing, has shared the letter below with
us about our redeployed nursing colleagues. We will
continue to update everybody on our redeployed team
members in the next edition of The Inside View on
Feb. 5.

This week, Radiology Nursing deployed an additional
RN to 8 Feldberg. Lindsey Wood returned to the
inpatient floors under the direction of her previous
PCS manager. This familiarity with the resource staff
managing the 8F surge space made the transition a
little easier for Lindsey. We know that the patients
under her care will benefit from the smiles and good
humor that she brings to work every day.

Additional staff were internally redeployed to help
manage the procedural volume. Donna Bobbitt
assumed the procedural nurse navigator role in
addition to her continued work in breast imaging as
the navigator for patients in this area. This facilitated
the movement of procedural navigator RN's back into
clinical positions with the loss of redeployed staff.
Unlike the last surge when Donna was redeployed in
this capacity, the volume of patients has not
significantly decreased. With the help of Dr. Tejas
Mehta in restructuring some of her responsibilities,
Donna seamlessly is now wearing "two hats"
providing educational instructions for both patient
populations.

As the NP for our Cardiac CT program, Emily Larkin
has once again assumed the care for patients
undergoing cardiac imaging procedures. She also
now practicing as the Shapiro RN, caring for
outpatients coming through for imaging studies that
require portacath insertions and medical
management of any clinical issues. Servicing both the
inpatient and outpatient populations, Emily can be
seen running between campuses balancing a busy
workflow.

Linda York has moved into clinical practice in the
Radiology Care Unit (RCU). As our MRI NP, Linda's
responsibilities in the management of pacemaker and
procedural MRI patients has now been distributed
and reduced. She quickly oriented to this role and
has brought her calming warm demeanor to pre and
post-procedural patients coming thru the RCU. She
still keeps tabs on the MRI patients, screening any
questions or issues.

To support these changes in MRI and Cardiac CT,
Lauren Taylor, our CT lung screening coordinator,
has stepped up to assist both Emily and Linda in the
management of their patients during their
redeployment. Lauren embraced this challenge with
a willingness to learn the nuances of these very
different workflows and patient populations while still
managing the lung screening program. This support
has been instrumental in shoring up the continued
management of patient needs in all these programs.

Of note, Marcy Rushford and I went to visit some of
our previously redeployed RNs on the inpatient
floors. They are all adjusting and miss their Radiology
home department.

Thank you for your communications and
thoughts in support of our team members. We
are truly all in this together.

A Wellness Update
from Our Chair
Our new Radiology Wellness Committee has met to
brainstorm and come up with many truly imaginative
and terrific suggestions for our department with four
key pillars in mind: 1) team-building and fostering
connections and effective communications, 2)
improving efficiency and safety in our workplace, 3)
enhancing personal wellbeing and resilience, and 4)
improving our own culture of wellness. We will
explore each proposed idea as we prioritize what is
practical to consider under our current work
circumstances.

Below are some ideas that have been prioritized and
even launched! Our hope is that people or even
teams will volunteer to take one or more of these
ideas on, and share the outcomes with us via our
newsletter. Of course, if anybody has any wellness
suggestions at any time, please share these with
Bettina Siewert or me, and we’ll gladly add these to
our growing list of great ideas.

The “Who Am I?” PowerPoint Project
Thanks to the several groups that have already
embraced this option. Imagine a blank screen where
you can load photographs that reflect your favorite
mobile app, a shout-out to a colleague, a hometown
memory, what you miss right now, where you’d like to
visit when this is all over, a favorite movie, a great
read or TV show, hobbies you started while socially
distanced or even quarantined, and more. We could
even make this anonymous and have our colleagues
try to guess who you are!

CEU Talks for Technologists
Among the many ways that former live educational
offerings have been impacted, our technologists are
seeking new virtual ways to meet their continuing
education unit (CEU) requirements. If any modality or
section education officers are willing, please contact
our managers and offer to provide lectures to support
our technologists.

Zoom Accessibility
We know that not all have access to laptops for
personal computers that allow you to participate fully
in Zoom meetings. By that I mean, not all computers
have video recording capabilities, meaning that your
face does not appear during the meeting. We are
looking to place camera-loaded computers in
accessible locations for all to use and participate in
meetings.

Virtual Background for Residents:
Shapiro Building Stairs
We know how much our residents miss meeting and
hanging out each day at noon on the Shapiro
Building stairs. Wouldn’t it be nice if this location
could somehow be recreated as a Zoom background
for our residents to use? What if our residents
coordinated to create and then share a Zoom
background of the stairs with their photos
superimposed?

Share Your Zoom Screen Grabs
When we look back on this pandemic, we will
remember the many Zoom meetings we participated
in. Ever thought of capturing one with a participant-
approved screen grab? Please share these with us!

Radiology Wellness Resource Toolkit
There are so many apps, YouTube ideas, TedTalks,
websites, and related resources available that these
can get lost in the hassle to find what one most
needs. Every newsletter includes some suggested
resources, and we are always seeking suggestions
for others. Don’t be shy; share resources that you
think your colleagues might benefit from or simply
enjoy. In the meantime, I encourage you to explore
the American College of Radiology (ACR)'s excellent
wellness toolkit.

ACR Wellness Toolkit

Pilot Breast Screening Program for
Colleagues
In keeping with our Employee Wellness initiative, we
wanted to share a reminder that we must take care of
ourselves to best take care of others.

Our Shapiro Breast Imaging team wants to remind all
of our female colleagues age 40 and above to get an
annual mammogram. One in eight women will
develop breast cancer in their lifetime and early
detection saves lives.

Early next month, we will be offering a pilot breast
screening program for our colleagues.

Priority appointment times for Radiology
employees:

4-5:30 p.m., Monday, Feb. 1, through Friday, Feb. 5.

Criteria: No breast symptoms (screening), age 40 or
above, have not had a mammogram in 12 or more
months

Scheduling: Please call Radiology Scheduling at
617-754-9500 to make an appointment.

We thought end-of-day timeslots would be
convenient for many, however, if there is another time
that you need that the scheduling team cannot
accommodate, please contact one of us.

Stay healthy and be well,

Tejas and Olga

tmehta@bidmc.harvard.edu
oaugustu@bidmc.harvard.edu

Clinical News
Advanced 3D-Mammography, MRI
Systems Installed
Last month, GE Healthcare installed a new Pristina
mammography system in our Breast Imaging suite on
East Campus. This is the only FDA-approved, 3D-
mammography system that delivers at the same low
dose as 2D full-field digital mammography, which is
the lowest patient dose of all FDA-approved systems.

Our Breast Imaging division is also the only center in
Boston that offers Pristina with SenoBright HD
contrast mammography to patients. To learn more
about our contrast-enhanced mammography (CEM)
program, which is led by Dr. Jordana Phillips, visit our
webpage.

Also in December, we worked with GE to upgrade our
West Campus SIGNA 750 MRI scanner, which
started its life as an 11.0 Excite 60 cm system,
without needing to replace the magnet or undergo
construction. We now have a SIGNA Premier with a
70 cm bore and several other advanced features,
including Air Coils, AIRx, Air Touch, and Air Recon
DL, to better serve our patients.

The Pristina System for Contrast-Enhanced and 3D Mammography

Members of the MRI Upgrade Team; Image Courtesy of GE Healthcare

Academic News
Radiology Grand Rounds
An important component of our academic mission is
Radiology Grand Rounds. Our next three Grand
Rounds will be Chief Rounds, an opportunity to listen
to 12 of our own residents giving presentations to
their peers and faculty members.

TODAY, Jan. 22, Noon
Yukun Gao, MD
Genelle Gittens-Backus, MD
Christina Konstantopoulos, MD

Friday, Jan. 29, Noon
Jasmine Gandhi, MD
Neel Maheshwari, MD
Katie van Schaik, MD, PhD, MA

Friday, Feb. 5, Noon
Mike Bao, MD
Kyuwon Lee, MD
Se-Young Yoon, MD

On Feb. 12, we will be privileged to have Dr.
Matthew Bucknor, an MSK faculty member at UCSF,
who will present a talk on “Inclusion and Diversity.”

On Feb. 19, Dr. Sarah Schroeppel-Debacker from
our IR section, who is the new radiology
representative on the BIDMC Ethics Advisory
Committee, will present an “Introduction to Ethics.”

On Feb. 26, we will have another Chief Rounds to
finish up our Grand Rounds for February.
Olivia DiPrete, MD
Scott Tseng, MD
Nhi Vo, MD

For your convenience, the Zoom Meeting link
remains the same for each Grand Rounds. We hope
all of you will join us starting with today's lecture at
noon!

Bookmark the Zoom Link

New IR Lecture Series for Our
Advanced Practice Providers
Our Interventional Radiology (IR) division recently
launched a new, virtual lecture series for the
advanced practice providers (APP) group.

Tali Fudim, NP, is hosting these Zoom lectures and
Dr. Schroeppel-DeBacker facilitated the curriculum
development.

Dr. Ahmed presented the first lecture on Jan. 8 on
the topic "General IR Consult Approach/Work-up,"
which also included the most recent anticoagulation
guidelines.

"We are incredibly lucky to have such an amazing
group of attending physicians that volunteer their
time to teach us," Tali said.

Stay tuned for more APP series updates in the
coming weeks!

Invitation to Lahey Radiology Grand
Rounds on Health Equity
All BIDMC Radiology residents, fellows, and faculty
are invited to participate in Lahey Radiology’s
upcoming Grand Rounds event titled “Health Equity…
A Discussion.” The presentation will highlight and
illustrate the importance of taking a proactive role in
working towards more equitable access to health
care for all.

This Grand Rounds will be presented by Jacqueline
Bello MD, FACR, who is chief of the Division of
Neuroradiology at Montefiore Bronx, NY, and
professor of Radiology and Neurosurgery at Albert
Einstein College of Medicine.

This free virtual lecture will be held on
Wednesday, Feb. 3, 7-8 a.m. EST.

Join the Zoom Meeting on Feb. 3
Meeting ID: 932 3851 6726
Passcode: 293340
One-tap mobile
+19292056099,,93238516726# US (New York)
+13017158592,,93238516726# US (Washington
D.C.)

The Research Roundup
MUST Research Study
Dr. Tejas Mehta and the Linsey BreastCare Center
are running a research study to determine if Multi-
Modal Ultrasound Tomography (MUST) helps identify
cancerous lesions in breast tissue when used with 3D
mammography.

This exam involves an investigational device that
uses sound waves in sterile water to detect breast
cancers, as demonstrated below. Previous studies
have shown that it may detect cancer that is not seen
on traditional mammography.

Keep an eye out for new campus posters and social
media content as the team invites patient volunteers
to participate in the study in the coming weeks. To
learn more about the MUST program, check out
this digital poster.

The MUST Device

Radiology Research Group Meeting
The next Radiology Research Group (RRG) meeting
for clinical and research faculty will be held on
Tuesday, Jan. 26, 12:15-12:55 p.m. Please check
your calendars for the Zoom details and we look
forward to seeing you online for our first RRG session
of the new year!

Awards, Honors &
Kudos

2021 'Top Doctors' Guide
Congratulations to the following physicians for being
named to the 2021 Boston Magazine ‘Top Doctors’
Guide—though we believe all of our radiologists are
Top Docs!

Dr. Jonny Kruskal, Radiology Chair
Dr. Muneeb Ahmed, VIR Chief
Dr. David Hackney, Neuroradiology Chief
Dr. H. Esterbrook Longmaid, BID-Milton

View the full 2021 guide.

Kudos to the IR APP Team
As reported by Dr. Sahil Mehta, Jon Underhill, PA-C,
and the rest of the IR APP team recently went above
and beyond in the care they provided to a patient
who underwent prostate artery embolization.

Dr. Mehta writes, "I know this was a very particular
patient with many questions at all times of the day,
night, and weekend, but he is now completely
catheter-free for the first time in years and was
especially grateful for the care he received from our
advanced practice providers during the process."

Thank you, Jon, and the whole APP team for your
skillful care!

Litmanovich Named
Image Wisely Co-Chair
We are pleased to share that
Diana Litmanovich, MD, has
been named co-chair of Image
Wisely, representing the
Radiological Society of North
America (RSNA).

Image Wisely is a joint initiative of the American
College of Radiology (ACR), RSNA, the American
Society of Radiological Technologists (ASRT), and
AAPM.

According to Image Wisely, the ACR and RSNA
formed the Joint Task Force on Adult Radiation
Protection to address concerns about the surge of
public exposure to ionizing radiation from medical
imaging.

The Joint Task Force collaborated with the AAPM and
ASRT to create the Image Wisely campaign to lower
the amount of radiation used in medically necessary
imaging studies and eliminate unnecessary
procedures.

This educational and awareness initiative is
conducted through the Image Wisely website, which
provides links to current literature and dose-related
news for radiologists, trainees, techs, and
nurses. Please consider visiting the website and
taking the pledge to show your annual commitment to
safe imaging.

Congratulations, Diana!

Mehta Selected for AUR
Academic Faculty
Development Program
We are excited to announce
that Rashmi Mehta, MD, MBA,
has been selected as a
participant in the 2020 Association of University
Radiologists (AUR) Academic Faculty Development
Program, which will be held during the virtual 69th
AUR Annual Meeting on May 6, 2021.

The goal of the program is to "bring together
promising junior radiology physician faculty members
early in their academic careers for a one-day
program of education and networking."

Rashmi completed residency and her Breast Imaging
fellowship with us before joining our department as a
staff radiologist in 2017. She is also the fellowship
program director for her division.

Congratulations, Rashmi!

BIDHC-Lexington Breast Ultrasound
Department Renews ACR Accreditation
"I am pleased to report that we have passed and
have been granted ACR Accreditation for Breast
Ultrasound for the next three years without any
deficiencies. A huge thanks to both Kate Duff and
Kathy Pepin for all their hard work."

–Jan Carpenter, RDMS, Radiology Manager, Beth
Israel Deaconess HealthCare-Lexington; Boston
Children’s at Lexington

BID-Chestnut Hill
CT Department
Renews ACR
Accreditation
Congratulations to the
Chestnut Hill CT
Department on
successfully renewing their ACR Lung Cancer
Screening Center Accreditation. Like our Main
Campus' milestone, earning this designation shows
our facility’s dedication to providing safe and effective
low-dose lung cancer screening to the patients of
Chestnut Hill and surrounding communities. The logo
above, which is proudly displayed in the waiting
room, signifies that our facility provides this valuable
screening service at the highest standards of the
radiology profession.

Thank you to the 1101 Beacon St.
Breast Imaging Team
Olga Augustus and Jane Corey have worked
together over the past several weeks sharing the
resources of the 1101 Breast Imaging team. Olga had
staffing voids and Jane had patients rescheduling
screening exams, so Olga reached out and one hand
helped the other.

Olga and Jane would like to extend a huge thank you
to the 1101 Beacon St. breast imaging technologists
who graciously accepted the ask to cover the Shapiro
Breast Imaging team:

Thank you, Daniela Vazquez, Erika Marrow, Jeana
Damiano and Margaret (Maggie) Cefalo!

The following is an email Olga and Jane received
from their senior operations director recognizing all
efforts:

Jane and Olga:
I just want to thank you both for collaborating on
sharing of staff to ensure we can continue to meet
patient needs.
I would also appreciate it if you would please let the
mammographers who are jumping in to assist know
how thankful we are for their flexibility,
professionalism, and focus on the patient.
Regards,
Marcy

Photo of the Week

 When you're walking across our Boston campus this month,
keep an eye out for a special BIDMC faculty and staff

banner in several locations to publically commend
everyone's tremendous work and commitment to patients,

their families, and each other during the COVID-19
pandemic.

Selected Publications
Below is a list of selected publications from Jan. 7
through 20. Clinical and research faculty and staff
names are bolded; trainee names have an asterisk
next to them. If your publication is not shown below,
please submit it for inclusion in our next newsletter.

1. Kruskal JB, Rosen MP, Hara AK, Canon C,
Wald C. Enabling Your Radiology Business to
Thrive Strategic Lessons Learned During the
Initial and Subsequent Surges of the Covid-19
Pandemic. Acad Radiol. 2021 Jan 13:S1076-
6332(21)00011-8. doi:
10.1016/j.acra.2021.01.005. Epub ahead of
print. PMID: 33455861.

2. Ibrahimy A, Huang CC, Bezuidenhout AF,
Allen PA, Bhadelia RA, Loth F. Association
Between Resistance to Cerebrospinal Fluid
Flow Near the Foramen Magnum and Cough-
Associated Headache in Adult Chiari
Malformation Type I. J Biomech Eng. 2021 Jan
16. doi: 10.1115/1.4049788. Epub ahead of
print. PMID: 33454731.

3. Nosrati R, Da Z, MacDougall RD, Phillips J,
Palmer MR. Development of a Novel
Framework to Evaluate the Localization
Accuracy of Tomosynthesis-Guided Breast
Biopsy Units. Med Phys. 2021 Jan 16. doi:
10.1002/mp.14724. Epub ahead of print.
PMID: 33452832.

4. Torous VF, Resteghini NA, Phillips J, Dialani
V, Slanetz PJ, Schnitt SJ, Baker GM.
Histopathologic Correlates of Nonmass
Enhancement Detected by Breast Magnetic
Resonance Imaging. Arch Pathol Lab Med.
2021 Jan 15. doi: 10.5858/arpa.2020-0266-
OA. Epub ahead of print. PMID: 33450753.

5. *Ali A, *Manzoor K, Chang YM, Mehta PJ,
Brook A, Hackney DB, Edlow JA, Bhadelia
RA. Role of C-reactive protein in effective
utilization of emergent MRI for spinal
infections. Emerg Radiol. 2021 Jan 15. doi:
10.1007/s10140-020-01892-0. Epub ahead of
print. PMID: 33449259.

6. Fananapazir G, Lubner MG, Cook PS, Brook
OR. Abdominal radiology involvement in
image-guided procedures: a perspective from
the society of abdominal radiology Cross-
Sectional Interventional Radiology Emerging
Technology Commission. Abdom Radiol (NY).
2021 Jan 7. doi: 10.1007/s00261-020-02869-
w. Epub ahead of print. PMID: 33410951.

Submit News

Read Past Newsletters

COVID-19
Resources

BILH Vaccine Q&A

BILH Vaccine Videos

Clinician Information

COVID-19 Dashboard

Wellness
Resources

The Employee
Assistance Program
(EAP), offered through
KGA, provides free,
confidential
consultations,
counseling, and
referrals at no cost to
you and your adult
household members.
Here are some ways
that KGA can help:

Childcare
Counseling
Eldercare
Finances
Home Repair
Housecleaning
Legal
Pet Care
And more!

Contact (24/7) at 855-
760-BILH
(2454), online (code:
BILH) or download the
KGA mobile app.

Upcoming Virtual
BIDMC Meditation
Session for Staff

Virtual meditation on
Wednesdays, 4-4:30
p.m., facilitated by
Tsering Lama
Yodsampa, Buddhist
Practitioner from our
Spiritual Care Dept. All
are welcome. There is
no fee and no
experience necessary.

StarLeaf meeting
Meeting ID: 771 1701

Audio only:
+1 669 800 5335
(United States)

Wednesday, Jan. 27

Wednesday, Feb. 3

Harvard Pilgrim
Virtual Wellness
Classes
Check out free virtual
wellness classes and
webinars offered to all
BILH staff and
families. Choose from
yoga, Zumba, barre,
mindfulness sessions,
wellness webinars, and
more. All content is
accessible via Zoom
and on-demand
recordings. Access
these resources.

Plant-Based Recipe
Booklet
In the fall, delicious,
plant-based meals were
featured in the
cafeterias at BIDMC
and other BILH
hospitals. Try your hand
at maple-roasted sweet
potatoes, pears, and
red onions or zucchini
oat muffins. Check out
the full batch of recipes
here.

Join the HMFP Live
Well Virtual
Community
We miss seeing each
other and all of the peer
support that happens
while bumping into each
other in the hall or
during grand rounds.
To recapture these
interactions and better
support each other as
we navigate work and
family, HMFP has
launched a virtual
community on Slack
called Live Well. We
encourage all
physicians and APP
providers to join your
colleagues by clicking
the link here. Say “hello”
to old friends and make
some new ones.

New to the Slack
platform? Not to worry!
 New to the Slack
Platform? Not to worry!
Refer to the Quick
Guide to help you get
started or join us on
Jan. 26 at noon for a
Zoom Lunch and Learn
about the HMFP Live
Well Virtual Community.
Register here.

Virtual and In-
Person Ergonomic
Assessments

Employee Health
Management offers in-
person and virtual
ergonomic assessments
to help keep you
healthy on the job. The
department can review
your workstation
virtually and provide
tips, advice, and no-cost
solutions on how to
keep you injury-free.

If you'd like a virtual
assessment or would
like to be seen in
person, please fill out
the ergonomic request
form here or
contact Employee
Health Management at
(617) 632-0710.

BIDMC in the
News
Fenway park named as
next COVID-19 mass
vaccination site

WBUR – January 20,
2021

These Boston sites are
being illuminated for the
inaugural COVID-19
memorial

NECN – January 19,
2021

Follow BIDMC
Radiology on
Twitter!

Radiology

Abdominal

Breast Imaging

Cardiothoracic

Interventional

Musculoskeletal

The Inside View is brought to you

by BIDMC Radiology's Communications Department

Our Physicians | Our Medical Education Programs | Submit News

Subscribe to our email list.

http://t.e2ma.net/sendtofriend/:account_id/p1vbvd/
https://urldefense.com/v3/__https:/email-delivery.doximity.com/api/v1/clicks?message_uuid=97cb89d0-4ff4-4d26-ad56-127c77b742b7&signature=PDkNzkTlkO1bo7zM-akUgFhU6c7pHG-MrjFPtSTeKGL89HMR94Kze35aGRVv5aXmjD2qK_jJird_jwEd5ZkGOg*3D*3D&url=https*3A*2F*2Fwww.doximity.com*2Fcollections*2F8de897c2-87e1-4cfb-90e6-683f78b30617*3F_eda_link_uuid*3Da5b1be81-2532-4104-b1cf-ed0dbb0a9b40*26_r*3D1*26_ref*3Ddigest*26_st*3DeyJ0eXAiOiJKV1QiLCJhbGciOiJIUzI1NiJ9.eyJleHAiOjE2MTE2MjUxMTksImp0aSI6IjM3YWIzYjdhOTIzZTQzN2Y5NjMyNWQ3MzdiOWVkZGM2MGMyMWIwNjU5Nzk1N2RiODcyMWZkYzAwY2FmMWYwZjgiLCJzdWIiOiI3MzMwMDgiLCJhdWQiOiJhdXRoLmRveGltaXR5LmNvbSIsImRveGltaXR5LmNvbTphdXRoZW50aWNhdGUiOmZhbHNlLCJkb3hpbWl0eS5jb206cmVtZW1iZXIiOmZhbHNlfQ.JVTwBJ5iJdozuvRs7hu8oiQqxz8_s1fy6oh7cRRUx5Y*26_t*3D15115304*26clicked*3Dtrue*26featured_item*3Dnews-articles*252F31404d2d-39cc-4056-a601-27dc0e691b42*26position*3D8*26source*3Demail_doc_news*253A*253Alocal_news_digest*26utm_campaign*3Ddoc_news*253A*253Alocal_news_digest*26utm_source*3Ddoximity-eda*26utm_medium*3Demail__;JSUlJSUlJSUlJSUlJSUlJSUlJSUlJSUlJSUlJSUlJSUlJSUl!!CvMGjuU!r-35UlB4gxBzbcDDu8ZeBZb1rJG9qys4W9t11KiB7ZNnnUbGHIgdQJzsgXslUpVKf_aJ$
https://www.bidmc.org/about-bidmc/news/2021/01/bidmc-ir-outpatient-procedure-effectively-treats-bph
https://www.acr.org/Member-Resources/Benefits/Well-Being/COVID-19-Well-Being-Resources
https://www.bidmc.org/centers-and-departments/cancer-center/cancer-center-programs-and-services/breastcare-center/programs-and-services/breast-imaging-and-procedures/mammograms/contrast-enhanced-mammography
https://harvard.zoom.us/j/96887482346?pwd=M1NJbGQ5cmNBaHlrTkEwMzZTd3hjQT09
https://urldefense.proofpoint.com/v2/url?u=https-3A__zoom.us_j_93238516726-3Fpwd-3DSVN3S0VFRkFPRFhCUjl4RE96S25vZz09&d=DwIFAw&c=xJjaW4UVIuGkaC9EgJPIQA&r=LQOuZUIQTw97ft6h4x78OHkVazf7CxjVH-QZ-FysO5Q&m=YnvoNw3J4AbO2kw8rs9EKj-Ix5iGdgLJKe1FDcZkK7w&s=XtE8v_822UGqKjrccRRdWHhZ8gO-S_OY951EPTnCTJY&e=%20%3Chttps://urldefense.com/v3/__https://zoom.us/j/93238516726?pwd=SVN3S0VFRkFPRFhCUjl4RE96S25vZz09__;!!CvMGjuU!s8FJ9rivUchLyulh_5zHmAoOeAnUZriM1oMBVR60cxg5-yjf7qwT_tWnW-aW3grOGDzZ$
https://d31hzlhk6di2h5.cloudfront.net/20210121/bc/1d/51/fb/fae83fb2cdbe0c1701f714a6/MUST_Poster.jpg
http://bostonmagazine.com/find-a-doctor
http://www.imagewisely.org/
mailto:loslund@bidmc.harvard.edu
https://pubmed.ncbi.nlm.nih.gov/33455861/
https://pubmed.ncbi.nlm.nih.gov/33455861/
https://pubmed.ncbi.nlm.nih.gov/33455861/
https://pubmed.ncbi.nlm.nih.gov/33454731/
https://pubmed.ncbi.nlm.nih.gov/33452832/
https://pubmed.ncbi.nlm.nih.gov/33450753/
https://pubmed.ncbi.nlm.nih.gov/33449259/
https://pubmed.ncbi.nlm.nih.gov/33410951/
mailto:loslund@bidmc.harvard.edu
https://portal.bidmc.org/Intranets/Clinical/Radiology/news.aspx
https://covid-19.bilh.org/vaccine/qa/
https://covid-19.bilh.org/vaccine/vaccine-videos/
https://covid-19.bilh.org/vaccine/clinician-education/
https://webservices.caregroup.org/PM3/Login.aspx?ReturnUrl=%2fPM3%2fGateway.aspx
https://urldefense.com/v3/__https:/t.e2ma.net/click/mxn9ef/mxfzpwf/un5qvfb__;!!CvMGjuU!rrdpwmrfeL_1tzqHMVFSeTXPul6L64wfA7GRfY5idjNU4gu5M51vWMJbwyvmrQ$
http://my.kgalifeservices.com/
http://my.kgalifeservices.com/
https://portal.bidmc.org/Utility/Events-Calendar/2021/January/HCAMeditation8.aspx
https://portal.bidmc.org/Utility/Events-Calendar/2021/January/HCAMeditation9.aspx
http://www.harvardpilgrim.org/livingwellathome
http://www.harvardpilgrim.org/livingwellathome
https://urldefense.com/v3/__https:/t.e2ma.net/click/mxn9ef/mxfzpwf/2h2qvfb__;!!CvMGjuU!rrdpwmrfeL_1tzqHMVFSeTXPul6L64wfA7GRfY5idjNU4gu5M51vWMK-q3iMAA$
https://urldefense.com/v3/__https:/t.e2ma.net/click/mxn9ef/mxfzpwf/2h2qvfb__;!!CvMGjuU!rrdpwmrfeL_1tzqHMVFSeTXPul6L64wfA7GRfY5idjNU4gu5M51vWMK-q3iMAA$
https://join.slack.com/t/live-well-community/shared_invite/zt-l2uzx4lv-g0k1PKO8VhmKXjzRAN9~Aw
https://d31hzlhk6di2h5.cloudfront.net/20210121/85/88/ea/2c/e5907824885b62a5ecbc2928/Live_Well_Slack_Quick_Guide.png
https://harvard.zoom.us/meeting/register/tJUkcOyoqDwrEtF5paEbiX8JxTTkl7MntAsE
https://urldefense.com/v3/__https:/t.e2ma.net/click/mxn9ef/mxfzpwf/erxqvfb__;!!CvMGjuU!rrdpwmrfeL_1tzqHMVFSeTXPul6L64wfA7GRfY5idjNU4gu5M51vWMIKGIMxFg$
mailto:Ergonomics@bidmc.harvard.edu
https://urldefense.com/v3/__https:/www.wbur.org/commonhealth/2021/01/20/fenway-park-coronavirus-vaccination-site__;!!CvMGjuU!qxvctVrbDY6l_RutDjFFKGFvzxml5GWjt5X1Us5CmwJuifGBH6C9GB004qQXc0Yq-gXbNQ$
https://urldefense.com/v3/__https:/www.necn.com/news/local/these-boston-sites-will-be-illuminated-for-the-inaugural-covid-19-memorial/2390628/__;!!CvMGjuU!qxvctVrbDY6l_RutDjFFKGFvzxml5GWjt5X1Us5CmwJuifGBH6C9GB004qQXc0ZFmbO3yA$
http://twitter.com/bidmcrad
http://twitter.com/bidmc_abdimg
http://twitter.com/bidmc_breastimg
http://twitter.com/bidmc_chestimg
http://twitter.com/bidmcvir
http://twitter.com/bidmc_mskimg
https://www.bidmc.org/centers-and-departments/radiology/meet-our-team
https://www.bidmc.org/medical-education/medical-education-by-department/radiology
mailto:loslund@bidmc.harvard.edu
https://app.e2ma.net/app2/audience/signup/1909907/1909099.216745323/
https://app.e2ma.net/app2/audience/signup/1909907/1909099/?v=a

