From: Gallegos, Maria 
Sent: Thursday, July 03, 2014 11:38 AM
To: Berlin, Steve
Cc: Garcia, Sarah
Subject: Commissioner Bechara Choucair out-of-town travels for the month June

Good morning Steve,

Below are Commissioner Bechara Choucair’s out-of-town travels for the month of June.  All of these travels were of no cost to the City and no honorarium was given.

· Commissioner Choucair traveled to Washington, D.C.; he was invited deliver two plenary sessions on Tuesday, June 3, 2014 at the Health Datapalooza and travel expenses were covered by Health Datapalooza.  

· On Friday, June 13, 2014; he was invited to deliver a plenary session at the Open Forum for Quality Improvement in Public Health in Kansas City, Missouri and travel expenses were covered by National Network of Public Health Institute.

Thank you, 

Maria A. Gallegos 

Staff Assistant

Chicago Department of Public Health

