

Curriculum Vitae

Name: John Richard Lilly, M.D., A.B.F.P., F.A.A.F.P.

Address: 5804 Baltimore Avenue
Hyattsville, MD 20781

Born: Baltimore, Maryland
March 9, 1936

Marital Status: Married - Elizabeth Ann Lilly, M.D.
Child & Adult Psychiatrist

Children: J. Richard Lilly, Jr.
Born - July 20, 1962
Lt. Commander United States Navy
Assistant Attorney General, Maryland Attorney Generals Office

Donald Wellington Lilly
Born - March 20, 1964
Self Employed - Interior Architect and Designer
Palm Beach, Florida

Education: Secondary - Baltimore City College, Baltimore, Maryland

College - Gettysburg College, Gettysburg, Pennsylvania
Bachelor Degree in Chemistry
Graduated in 1958

Medical - Temple University Medical School, Philadelphia, Pennsylvania
Doctor of Medicine
Graduated in 1963

Post - Doctoral Training:

Internship: The Church Hospital, Baltimore, Maryland
Completed in 1964

Military: United States Navy, Commissioned Ensign, 1959
Initial Assignment: Project Mercury, Johnsville, Pa
Effect of zero gravity on cognitive function

Clinical Clerkship, Gastroenterology, 1960
United States Navy Hospital, Philadelphia, Pa

1986 - 1987 - President
Prince George's County Medical Society

1990 - 2010 Elected Secretary - Treasurer,
Board of Directors,
Doctors Community Hospital

2000-2008 Maryland State Council Cancer Control
Chairman, appointed by Gov. Parris Glendening

Academic Appointments:

1968 - 1970 - Clinical Associate
General Practice Division
University of Maryland Hospital,
Baltimore, Maryland

1970 - 1973 - Clinical Assistant Professor,
Family Practice Program,
University of Maryland

Founder, Family Practice Program,
Prince George's General Hospital,
1973

1974 - 1979 - Chairman, Department of Family Practice
Director of Residency Program
Prince George's General Hospital and Medical Center

Honors:

1976 - Maryland Academy of Family Physicians
Significant contributions made to University of Maryland,
Family Practice Program

1986 - County Executives Award for contributions to health care in
Prince George's County

1987 - Prince George's County Medical Society Award
Outstanding Leadership for Effectiveness and total dedication
To organization of medicine

1987 - Prince George's County Fire Department
Appreciation of Support, Paramedic Program

1988 - Governor's Citation for contributions to
Prince George's County Medical Society

1988 - Department of Family Practice, Prince George's General Hospital,
Appreciation for Outstanding Commitment and Dedication to Excellence in
Family Medicine

1988 - Laurel Medical Society,
For contributions on behalf of dedication to medicine,
Prince George's County

1989 - Appreciation, Leadership, Professional Contribution,
Prince George's Health Services Foundation,
Board of Directors

1990 - Senate of Maryland - Recognition for Outstanding Legislative
Contributions on Behalf of Prince George's County Medical Society

Honors: 1991 - January - Healthplus - Recognition of Superior Performance
As a Healthplus Primary Care Physician
"Outstanding Primary Care Physician"

1995 - Governor's Citation, "In Recognition of One of Maryland
Most Respected and Admired Members of the Medical Profession"

1996 - Selected by The American Hospital Association and The American
Medical Association as one of the "50 Most Positive Physicians in America"

2004- PG Community College Work Force Development, continuing education
2005 – (NCQA) – National Committee for Quality Assurance -
Recognition for Physician Practice Connections (PPC)
2006 – (NCQA) - National Committee for Quality Assurance -
Recognition for Physician Practice Connections (PPC)
2007 – (NCQA) - National Committee for Quality Assurance -
Recognition for Physician Practice Connections (PPC)
2008- Recognition for outstanding accomplishments as chairman of
Maryland State Council Cancer Control, Gov. Martin O'Malley
2008- Certificate of appreciation, State of Maryland, Dept. Health and Mental
Hygiene, Sect. John T. Colmers

Professional Societies:

Medical Chirurgical Appointments

1986 - Present Scientific Committee,
Chairman, 1992 - 1993
1986 By - Laws Committee
1987 Vice President, Maryland Chirurgical Faculty,
State of Maryland
1989 - 1990 Med - CHI Representative to Department of Health
And Mental Hygiene, as a member of the Drafting

	Committee for the physicians office and other point Of care laboratories
1990 - 1991	Appointed committees for evaluation of health care Verification
1993	Co-Chairman, Legislative Committee, Med-CHI Vice-Chairman, Med-CHI Council
1995 - 1996	President, Medical and Chirurgical Faculty of Maryland – State Medical Society
1998 - Present	Chairman, Med-CHI Insurance Agency

Appointments:

Community Care Network, Credentials Committee,
August 1990

Maryland Laboratory Advisory Committee
1991-1992

Elected to New York Life(NYLCARE) Board of Directors
Board Member – Vice Chair Maryland Division
1983-1999

Elected Secretary - Treasurer, Board Member
Physician's Health Services Foundation
August 1991 to 1999

Prudential Health Care Credentialing Committee
January 1996-1999

Elected Board Member- Blue Cross Blue Shield MD,
National Capital Area, Care First
Board of Directors
May 1996-July 2004

Elected Member-Blue Cross Blue Shield
Service and Quality Oversight Committee
May 1996-July 2004
Chairman 2004

Elected Chairman - MD State Council
On Cancer Control
January 2000 – 2008

Medical Director – Minute Clinic
2005-2010

Elected Member – Care First Blue Cross Blue Shield
Pharmacy and Therapeutics (P&T) Committee
February 2007 – Present

Elected Member – United Healthcare
Provider Affairs Subcommittee
January 2007 – Present

Elected Member – Maryland Board of Physicians (BPQA)
By Governor Martin O’Malley
July 1, 2010 – Present

Elected Member – Trustee Leader Advocacy Network for
Maryland Hospital Association
September 2012 - Present

Chair – Dimensions Health Corporation
Quality Committee
Sept. 2014 - Present

Professional Experience: United States Navy Medical Officer
1959-1966

Private Practice, Family Medicine
1966 - Present

Combined Obstetrics with Family Medicine
1966 - 1986

Founding Partner, Doctors’ Community Hospital
Lanham, Maryland, 1975

Present Office Address: 5804 Baltimore Avenue
Hyattsville, Maryland 20781

Present Position: Medical Director, Group Practice,
Family Practice / Internal Medicine / Pediatrics