

CAROLINA PUBLIC HEALTH

Gillings School of Global Public Health

The University of North Carolina at Chapel Hill

FALL 2013 • VOLUME 2 • NUMBER 5

Solving North Carolina's Public Health Challenges

Public Health Foundation Incorporated BOARD OF DIRECTORS

Delton Atkinson, MPH, MPH, PMP
President
Acting Director
Division of Vital Statistics
National Center for Health Statistics
Centers for Disease Control and Prevention

Paula Brown Stafford, MPH
Vice President
President, *Clinical Development*
Quintiles

Barbara K. Rimer, DrPH
Executive Vice President
Ex Officio
Dean and
Alumni Distinguished Professor
Gillings School of Global Public Health

Peggy Dean Glenn
Executive Director/Secretary
Ex Officio
Associate Dean for External Affairs
Gillings School of Global Public Health

Charlotte Nuñez-Wolff, EdD
Treasurer
Ex Officio
Associate Dean for Business and Finance
Gillings School of Global Public Health

David J. Ballard, MD, MSPH, PhD, FACP
Senior Vice President and
Chief Quality Officer
Baylor Health Care System
Executive Director and BHCS
Endowed Chair
Institute for Health Care
Research and Improvement

Antonio S. Braithwaite, DDS, MPH, PA
Diplomate, American Board
of Pediatric Dentistry
Sanford Pediatric Dentistry

P. LaMont Bryant, PhD, RAC
Director, *Regulatory*
Affairs-Biosurgery
Ethicon/Johnson & Johnson

Cynthia H. Cassell, PhD, MA
Health Scientist
National Center on Birth Defects
and Developmental Disabilities
Centers for Disease Control
and Prevention

Deniese M. Chaney, MPH
Principal
Accenture Health and Public Service

Stacy-Ann Christian, JD, MPH
Associate Director
Research Administration and Finance
Northeastern University

Michael (Trey) A. Crabb III, MHA, MBA
Managing Director, *Healthcare Mergers, Acquisitions and Strategic Services*
Ziegler Investment Banking

David Dodson, MDiv
President
MDC Inc.

Cynthia J. Girman, DrPH
Executive Director, *Department of Epidemiology*
Merck Research Laboratories

Andrea M. Griffin, BSPH
Board Member
Lake Norman Community Health Clinic

Priscilla A. Guild, MSPH
President
Gillings School of Global
Public Health Alumni Association
and North Carolina Citizens
for Public Health

Alma (Gibbie) Harris, MSPH, RN
Health Director
Buncombe County (N.C.)
Department of Health

Deborah Parham Hopson, PhD, RN
Assistant Surgeon General
Associate Administrator
HIV/AIDS Bureau
Health Resources and
Services Administration

Joan C. Huntley, PhD, MPH
Adjunct Professor of *Epidemiology*
Gillings School of Global Public Health

Mark H. Merrill, MSPH
President and *Chief Executive Officer*
Valley Health System

Stephen A. Morse, MSPH, PhD
Associate Director for
Environmental Microbiology
National Center for Emerging
Zoonotic Infectious Diseases
Centers for Disease Control
and Prevention

Douglas M. Owen, PE, BCEE
Executive Vice President
ARCADIS U.S.

Jonathan J. Pullin, MS
Academic Success Coach
OASIS Department
Johnson C. Smith University

Roy J. Ramthun, MSPH
Senior Adviser, *Health Policy*
West Health Policy Center

Laura Helms Reece, DrPH
Chief Executive Officer
Rho

James Rosen, MBA, MSPH
Partner
Intersouth Partners

Jacqueline Sargent, MPH, RD, LDN
Health Promotion Coordinator/
Health Education Supervisor
Granville-Vance (N.C.) District
Health Department

Celette Sugg Skinner, PhD
Professor and *Chief, Behavioral and Communication Sciences*
Department of Clinical Sciences
Associate Director for *Cancer Control and Population Sciences*
Harold C. Simmons Cancer Center
University of Texas Southwestern
Medical Center

Senthil N. Sundaram, MD, MPH
Cardiologist
WFP – Raleigh Cardiology

Edgar G. Villanueva, MHA, FACHE
Owner/Principal
Leverage Philanthropic Partners

Alice D. White, PhD
Vice President (Retired)
Worldwide Epidemiology Department
GlaxoSmithKline

Chen-yu Yen, PhD, PE
President and *Chief Executive Officer*
TerraSure Development LLC
Vice President
Gannett Fleming Inc.
Senior Vice President
Gannett Fleming Sustainable
Ventures Corp.

UNC Gillings School of Global Public Health ADVISORY COUNCIL

Donald A. Holzworth, MS
Chair
Executive in Residence
Gillings School of Global Public Health

James Rosen, MBA, MSPH
Public Health Foundation Board
Liaison to Advisory Council
Partner
Intersouth Partners

Marcia A. Angle, MD, MPH
Adjunct Professor
Nicholas School of the Environment
Duke University

William K. Atkinson, PhD, MPH
Former President and *Chief Executive Officer*
WakeMed

Gail H. Cassell, PhD, DSc (hon)
Vice President, *Scientific Affairs*
(Retired)
Distinguished Lilly Research Scholar for Infectious Diseases
Eli Lilly and Co.

Willard Cates Jr., MD, MPH
Distinguished Scientist and *President Emeritus*
FHI 360

Keith Crisco, MBA
Chair
N.C. Communities and Business Alliance

Michael J. Cucchiara
Managing Partner
Graypants Inc. and Pangea Foods

Leah Devlin, DDS, MPH
Gillings Professor of the Practice
Gillings School of Global Public Health

Jeffrey P. Engel, MD
Executive Director
Council of State and Territorial
Epidemiologists

Ken Eudy
Chief Executive Officer
Capstrat

James R. Hendricks Jr., MS
Vice President, *Environment, Health and Safety* (Retired)
Duke Energy

E. Wayne Holden, PhD
President and *Chief Executive Officer*
RTI International

Michael E. Kafrissen, MD, MSPH
Research Scientist
Massachusetts Institute of Technology

John McConnell
Chief Executive Officer
McConnell Golf

Jesse Milan Jr., JD
Vice President and Director
Community Health Systems
Altarum Institute

James Patrick O'Connell, PhD, MPH
(Retired) Chief Executive Officer
Acea Biosciences Inc.

Jane Smith Patterson
President
Jane Patterson & Associates

William G. Ross Jr., JD
Attorney and *Visiting Professor*
Duke University

Virginia B. Sall
Co-founder and Director
Sall Family Foundation

Markus Wilhelm
Chief Executive Officer
Strata Solar LLC

Louise Winstanly, LLB, MSB
Attorney and *Medical Ethicist*
Chapel Hill, N.C.

MEMBERS EMERITI

Nancy A. Dreyer, PhD, MPH
Global Chief of *Scientific Affairs*
Senior Vice President
Quintiles Outcome

Carmen Hooker Odom, MS
Former President
Milbank Memorial Fund

FROM THE DEAN'S DESK	2
INTRODUCTION	3

Features

<i>Jonathan Kotch</i>	4
IMPROVING THE HEALTH OF NORTH CAROLINA'S CHILDREN	

<i>Carmen Samuel-Hodge</i>	6
REDUCING DIABETES RISK, PREVENTING COMPLICATIONS	

<i>Howard Weinberg</i>	9
KEEPING DRINKING WATER SAFE	

<i>N.C. Institute for Public Health</i>	12
SERVING COMMUNITIES, HEALTH PROFESSIONALS	

<i>Geni Eng</i>	15
FINDING STRENGTH IN DIVERSITY	

<i>Alice Ammerman</i>	18
HEART-HEALTHY LENOIR COMBATS HEART DISEASE	

<i>Bill Gentry</i>	20
PREPARING FOR DISASTERS	

ALUMNA PERSPECTIVE (Pam Silberman)	22
--	----

SCHOOL NEWS	23
-------------------	----

AWARDS & RECOGNITIONS	27
-----------------------------	----

STUDENT INTERNSHIPS	29
---------------------------	----

RESEARCH ANNUAL REPORT	34
------------------------------	----

Our Donors	36
------------------	----

<i>Honor Roll of Donors</i>	37
-----------------------------------	----

<i>Fred and Laura Brown</i>	38
-----------------------------------	----

<i>Deniese Chaney</i>	42
-----------------------------	----

<i>Linda West Little</i>	45
--------------------------------	----

<i>Jo Anne Earp Tribute Fund</i>	48
--	----

<i>Annual Fund</i>	51
--------------------------	----

<i>Barry Popkin</i>	52
---------------------------	----

<i>Family of Sarah Morrow</i>	58
-------------------------------------	----

6

15

4

TABLE of CONTENTS

20

29

9

from the DEAN'S DESK

In 2015, we mark the 75th anniversary of the UNC Gillings School of Global Public Health. In this issue, we focus on some of the many faculty and staff members and students at the School whose work benefits North Carolina. We are committed today, as were those who came before us, to training tomorrow's public health leaders for North Carolina and solving big public health

1988 completion of Cane Creek Reservoir, a resource that assured adequate water supply for people in Chapel Hill up to the present time.

In the 1990s, the practical, applied research of health behavior professors Geni Eng, Jo Anne Earp and others led to increases in mammography use among low-income, black women in eastern N.C., reducing cancer-related

health. At the same time, our success accrues to N.C.—through the 5,500 or so jobs we create each year due to research funding; our 450 or so graduates each year, the majority of whom stay in N.C.; and through the knowledge we discover and the programs and products we develop and disseminate to North Carolinians.

Our future and North Carolina's future are intertwined inextricably.

Charles Kuralt, journalist, UNC alumnus, and host of *On the Road* and *Sunday Morning*, understood this when he said at the 1993 UNC bicentennial:

...Our love for this place is based on the fact that it is, and was meant to be, the University of the people.

problems. We are making the state and its people healthier, safer and stronger.

As a *public* school of public health, we are not just co-located in North Carolina. We are embedded in and committed to our state. Without being parochial (we are a *global* school of public health, after all), we take seriously the *public* in public health and have a long, proud tradition of serving the state first.

As a UNC faculty member from 1952 to 1982, the late Dr. Dan Okun, Kenan Distinguished Professor of environmental sciences and engineering, taught and conducted research about local drinking water supply and purity. His studies led to the development and

health disparities between black and white women.

These are two examples out of thousands.

We make a positive difference for the environment and health of North Carolinians. This issue provides great proof of that. I only wish there were space to cover all the exciting work we are doing in North Carolina.

Our success benefits the entire U.S. and the world, a reality that fuels our reputation as a premier school of public

And that is as it should be. As a *public* school of public health, we are of the people.

Thank you for your support of the School! We welcome your feedback at any time.

Barbara K. Rimer

DR. BARBARA K. RIMER

INTRODUCTION

A glimpse into our work across North Carolina

Here at the Gillings School of Global Public Health, we don't just *say* "Local is global"—we live it every day.

We've been proudly and enthusiastically providing innovative public health education, research, solutions and service for nearly 75 years to North Carolina's residents – from the coast to the mountains and everywhere in between. There aren't enough pages in this issue of *Carolina Public Health* – or in the next ten issues – to cover all of it. Here, we offer a brief, rich glimpse of some of our efforts right now throughout the state.

The feature stories on the following pages highlight only a few of North

Carolina's public health challenges and the Gillings School researchers and practitioners who are addressing them. Many faculty members and students, through their research, teaching and service, are engaged personally in providing solutions for public health problems in their home state.

Illustrations from our cover are repeated in the context of the work they represent. In the center of the magazine is a photo essay that hints at the tremendous work our students do through summer internships across North Carolina. Our enthusiastic, knowledgeable and extremely motivated ambassadors for public health

take on real-world issues and participate in solutions that touch hundreds – if not thousands – of people each year.

First and foremost, we love giving back to the people of our state. We know that the many lessons we learn and solutions we develop locally can be applied globally, just as *we* learn from solutions developed in other communities around the world. This reciprocity is a win-win for the people of North Carolina and around the world.

Enjoy!

—David Pesci

Scan
code
below!

DEAN
Barbara K. Rimer, DrPH

COMMUNICATIONS DIRECTOR
David Pesci

EDITOR
Linda Kastleman

ASSOCIATE DEAN FOR
EXTERNAL AFFAIRS
Peggy Dean Glenn

DESIGN AND PRODUCTION
UNC Creative

COVER ILLUSTRATION
John Roman

CONTRIBUTING WRITERS

Amanda Crowe, Christin Daniels, Ramona DuBose, Linda Kastleman, Kathleen Kearns, Michele Lynn, Sandy Martin, Nancy Oates, David Pesci, Barbara K. Rimer, Pam Silberman, Sonya Sutton

Send correspondence to Editor, *Carolina Public Health*, Gillings School of Global Public Health, Campus Box 7400, Chapel Hill, NC 27599-7400, or email sphcomm@listserv.unc.edu.

SUBSCRIBE TO CAROLINA PUBLIC HEALTH
www.sph.unc.edu/cph

19,000 copies of this document were printed at a cost of \$20,719 or \$1.09 per copy.

Carolina Public Health (ISSN 1938-2790) is published twice yearly by the UNC Gillings School of Global Public Health, 135 Dauer Dr., Campus Box 7400, University of North Carolina at Chapel Hill, Chapel Hill, NC 27599-7400.

Vol. 2, No. 5, Fall 2013

JONATHAN KOTCH

Improving the health and safety of North Carolina's children

Dr. Jonathan Kotch (left) has made life better for tens of thousands of children in North Carolina. His research and advocacy have changed policies about family health, and he has helped set national standards.

Kotch's accessibility contributes to his success, says June Locklear, who until her retirement, headed the regulatory section of the N.C. Division of Child Development.

"He can speak at any level – to child-care providers who weren't college-educated and to those who run facilities of 100 children or more," Locklear says.

Kotch, the Carol Remmer Angle Distinguished Professor of Children's Environmental Health in the Gillings School's Department of Maternal and Child Health until his phased retirement in 2013, has placed children first throughout his 40-year career. As founder of the National Training Institute for Child Care Health Consultants, he helped train health practitioners to monitor child-care facilities and mentor child-care providers in the implementation of stringent sanitation and injury-prevention practices. He taught providers to identify maltreatment of a child and recognize early signs of emotional distress and other special needs.

After 16 years of training instructors of child-care health consultants across the U.S., the Institute recently lost federal funding due to sequestration and was forced to close. However, Kotch continues to direct the N.C. Child Care Health and Safety Resource Center (healthychildcarenc.org), a similar organization supported by state funds. The center trains North Carolina child-care health consultants and contracts to train providers from other states.

Having made tremendous progress reducing disease and injuries, the resource center now devises ways to incorporate nutrition and physical activity to prevent obesity and address social and emotional health.

"The more we can do for young children," Kotch says, "the healthier adults we'll have in North Carolina."

Kotch launched the Family Friendly Child Care Project, and the Beaufort-Hyde Partnership for Children was one of its pilot sites. Lisa Woolard, the partnership's executive director, says Kotch always took care of important details. He found medical homes for children and conducted long-term studies that followed children for 20 years to assess the impact of exposure to abuse and neglect upon their health and behavioral outcomes.

The staff members always looked forward to his site visits, she says. Something fascinating would happen when he arrived in his tweed coat and cap.

"Good golly, he's a smart man," Woolard says. "He drives himself to meet his own high standards, and he wants others to be at that high standard, too."

Locklear remembers Kotch's using a fluorescent spray, which glowed in the dark upon contact with bacteria, to demonstrate how germs collect on the underside of a table used by children. He and his staff developed a poster that leads children, step by step, through the hand-washing process, including the words of a song that lasts as long as handwashing should.

406 NC CHILD CARE HEALTH CONSULTANTS

trained by Dr. Jonathan Kotch's N.C.
Child Care and Safety Resource Center

"These seem like such little things, but they're still being used," Locklear says. Thanks to those auditory and visual reminders, a generation or two of North Carolina's children are healthier than they might have been.

Tristan Bruner, evaluation coordinator for another Family Friendly Child Care site, the Lenoir-Greene Partnership for Children, points out that the pilot sites were located in out-of-the-way, downtrodden areas of the state.

"The residents here are poor and easy to forget," Bruner says, "but they were on Dr. Kotch's mind the most."

—Nancy E. Oates

Tailored approaches reduce diabetes risk
and prevent secondary complications

CARMEEN SAMUEL-HODGE

When Carmen Samuel-Hodge left her home in the Virgin Islands in 1985, diabetes had just begun to be a public health problem. As a dietitian, she was seeing many clinic patients who had presented with a diabetes diagnosis. Wanting to learn more about the problem and how to address it, she pursued a nutrition doctorate at UNC.

Upon arriving in North Carolina, Samuel-Hodge discovered that diabetes was also disproportionately high among the state's African-Americans. Now a research assistant professor of nutrition in the Gillings School of Global Public Health and of medicine and social medicine in UNC's School of Medicine, she has focused her research efforts in the Tar Heel state.

Her first step was to listen to what North Carolinians had to say.

"When I came here, I decided to become more familiar with the people," she said. "Even though I knew African-Americans would have a lot in common with patients in the islands, I

also knew there would be differences. I needed to know more about what day-to-day issues were most important, the beliefs and attitudes around diabetes, and what it would take to improve daily behaviors for living well with diabetes. Those contexts would allow me to design better interventions."

Recently Samuel-Hodge has tested two new interventions with promising results.

The Centers for Disease Control and Prevention funded the first project, called Weight Wise. In its pilot stage, Samuel-Hodge and her team led weekly meetings at a Wilmington, N.C., community health center to support mid-life, low-income women with

diabetes or at risk for diabetes, as they learned new strategies to improve their activity levels and diet. For 16 weeks, the women weighed in, discussed successes, challenges and weight management topics, came up with solutions to problems and set individual goals.

The intervention was an adaptation of the Diabetes Prevention Program (see tinyurl.com/diabetes-prevention-program), which found that people with elevated blood glucose could delay or prevent diabetes onset by losing about 7 percent of their body weight (e.g., a 200-pound person's losing 14 pounds).

The program shared some characteristics with those run by commercial weight loss companies, but Samuel-Hodge and her team tailored Weight Wise to the needs of these particular women.

"We changed food selections to be consistent with choices and preferences of the Southern population," she said. "We targeted foods that would be within the affordable range for a lower-income population. We accepted that there would be times our participants couldn't afford fresh vegetables, so we found ways to use canned or frozen, for

EDUCATION AND INCOME MATTER!

Diabetes prevalence in N.C. was **3 TIMES** higher in 2010 among those with a high school education (18%), compared with college graduates (5.9%).

Diabetes is **3.6** times higher among people with household incomes of less than **\$15,000**, compared with people making **\$75,000** or more per year.

Regardless of income or education, the rate of diabetes among African-Americans is higher, compared to the rate for whites.

"That's why I target my research efforts to address health outcomes among African-Americans and low-income populations, Samuel-Hodge says. "We have a long way to go."

Participants in Samuel-Hodge's Family PALS learned strategies for weight loss and for improving family interactions.

example, rinsing off the extra sodium from canned products.”

The women in the study lost about 5 percent of their initial body weight.

Samuel-Hodge's next question was whether the program would work as well if local health departments, rather than her research team, managed it.

“You want to translate research,” she says, “so that it becomes part of practice.”

She and her colleagues trained staff members at six health departments from across North Carolina to run programs in their communities. Again, the results were striking – participants lost an average 4 percent of their body weight, and a significant number lost 5 percent.

Samuel-Hodge says that because she and her team adapted the Weight Wise intervention for a lower-income population, it has great potential for dissemination. In fact, groups in a number of other states already have asked for the materials through the UNC Center for

Health Promotion and Disease Prevention's Web-based translational research site (www.centertrt.org).

Samuel-Hodge's other recent project, Family PALS (Partners in Lifestyle Support), paired African-American adults who have Type 2 diabetes with adult family members who do not have the disease. Both adults had to be overweight or obese and had to want to lose weight. Together, the pairs attended 20 weekly sessions and learned strategies for weight loss and for improving family interactions through better communication and less conflict. The National Institute of Diabetes and Digestive and Kidney Diseases funded the study.

“In populations with high rates of diabetes, such as African-Americans, you often find that a person who doesn't have the disease says, ‘I want to enjoy life until I get it [diabetes],’ instead of ‘I should be doing what I can to prevent it,’” says Samuel-Hodge. “Often, other family members tell the person with diabetes, ‘You can't eat that,’ rather

than, ‘We all should be eating differently and watching our weight.’

Family members see themselves as being helpful, but the person with diabetes perceives it as nagging or being policed.”

Working with a clinical psychologist, Samuel-Hodge developed segments to address family conflict and improve communication, support and cohesion within families. When the sessions ended, improvements were seen on all fronts. Participants lost an average 4.5 kg (almost 10 pounds), and physical activity increased. Dietary habits improved, and so did family interactions. There was less diabetes conflict, better communication, more togetherness, and more support for dietary and physical activity behaviors.

“We've seen the PALS program work on a pilot level with 54 pairs,” Samuel-Hodge says. “We need to run it again with a larger sample. There's still a lot of work to do.”

—Kathleen Kearns

35
YEARS

**35 YEARS
AND COUNTING**

The UNC Minority Health Conference is the longest-running, largest, student-led conference focused on minority health in the nation.

A photograph of Howard Weinberg, an older man with grey hair and glasses, wearing a white lab coat. He is holding a red folder and pointing at it. He is surrounded by five female students, also in white lab coats, who are looking at the folder with interest. They are in a laboratory setting with shelves of books and equipment in the background.

HOWARD WEINBERG

PHOTO BY LINDA KASTLEMAN

IDENTIFYING PRACTICES TO KEEP NC'S DRINKING WATER SAFE

Even in a country as developed as the U.S., the purity of drinking water is vulnerable to climate changes, major storm systems and the consequences of human behavior. Now, a new trend has fueled national and local discussions about the best ways to protect this vital resource – the introduction of industrial, agricultural and pharmaceutical chemicals into our water supply.

Weinberg, left, meets with students in his lab.

WEINBERG AND NC'S ENVIRONMENTAL HEALTH SUMMIT

Weinberg has collaborated with researchers at The University of North Carolina at Chapel Hill, Duke University, N.C. State University, RTI International and many utility partners to study environmental issues in the state, including how to protect the safety of North Carolina's drinking water.

In November 2008, Weinberg was one of the group leaders of North Carolina's Environmental Health Summit, which explored issues associated with the presence of pharmaceuticals in water. More than 150 attendees from government organizations, academia, industry, water utilities and public interest groups discussed how to evaluate current knowledge on the topic and identify research gaps and innovative recommendations.

A report on the meeting, published in *Environmental Health Perspectives* in 2010, is available online at tinyurl.com/NC-envr-health-summit.

"We are talking about trace levels of pollutants – barely detectable, using current methods – but there can be fluctuations in these levels, for example, when we have heavy rains," says Howard Weinberg, PhD, associate pro-

different treatment processes in removing a wide range of human-made chemicals from surface waters. They found that treatments most often used to keep particles, bacteria and color out of drinking water are ineffective in

It's an inglorious reflection of our lifestyle that our waterways shine back upon us – pharmaceutical products, caffeine, detergents, sunscreen, insect repellents and who-knows-what from fracking and other industrial processes.

—HOWARD WEINBERG, PHD

fessor in the Gillings School's Department of Environmental Sciences and Engineering.

While health effects of these contaminants are still unknown, Weinberg says their very presence underscores a need to identify which chemicals are in our water and what steps can be taken to keep drinking water safe.

Water resources and treatment managers in North Carolina seem to agree. Trying to stay ahead of the curve, a consortium of utilities across the state contacted Weinberg for his expertise in tracking the source and fate of pollutants in surface water.

In a recent study, he and his research team tested the effectiveness of four

removing chemicals found in pharmaceutical drugs, personal care products, pesticides, flame retardants and other substances.

Most municipal treatment plants prepare drinking water using a combination of chemicals, mixing and filtration. When researchers used a specially formulated carbon, they were able to determine whether most pollutants were removed or decreased to undetectable levels. In some cases, they found that the disinfectant chemicals reacted with pollutants, converting them into forms that previously had avoided detection.

"Clearly, watershed protection is the first barrier," Weinberg says, "but at

least treatment plants now have an option for protecting consumers. Activated carbon can be used to filter water at the plant.”

The carbon treatment is costly, possibly prohibitively so, both for smaller municipalities – which often are downstream from larger cities’ treated effluent discharges – and for communities whose members rely on wells, which might be contaminated by failed septic systems. Many small towns in North Carolina might be affected.

“We have the technology to protect consumers from exposure to many pollutant chemicals in drinking water,” Weinberg says. “But it comes at a cost – either at the front end, from manufacturing, use and disposal, or at the last barrier, in the treatment plant and at the consumer’s tap.”

The good news, according to Weinberg, is that by working collaboratively and leveraging resources available at the Gillings School, many of the challenges can be addressed holistically now.

THE WATER INSTITUTE AT UNC

Led by Dr. Jamie Bartram, the Institute draws 500 participants from 47 countries to its annual fall conference.

waterinstitute.unc.edu

WHAT’S IN THE WATER, EXACTLY?

Detergents and soaps – some of which have ingredients that disrupt the endocrine system – often are found in domestic waste waters and septic tanks. If a septic tank leaks, these ingredients may reach groundwater, a source for drinking water. Other chemicals found in surface waters that are taken into drinking water plants include atrazine (herbicide), DEET (insecticide), caffeine (stimulant), flame retardants, pharmaceuticals and more.

At one time, people were directed to flush unused medications to prevent misuse by others, especially children. That advice has changed. It may help protect water supplies to have designated days during which people return unneeded drugs to a central authority for safe disposal. This may be only part of the solution, however, since most of the trace amounts of pharmaceuticals in the water are introduced through human or animal waste.

Gregory Characklis, PhD, professor of environmental sciences and engineering at the Gillings School and director of UNC’s Center for Watershed Science and Management, says Weinberg’s research is important if we are to identify ways to treat water sources once contaminants are detected. The larger question is whether we should invest in keeping these contaminants out of the environment in the first place.

“As a rule of thumb, it is usually less costly to prevent problems,” Characklis says, “but this is a complicated question. One of the first steps is to figure out what exactly is in the water.”

Experts at UNC and beyond agree that many measures are needed. These may include improved watershed protection measures, indicators of wastewater pollution in the source water, effective treatment technology, stricter regulations, consumer education and/or changes in manufacturing processes.

—Amanda Crowe

FEET ON THE GROUND

NCIPH serves communities
and public health professionals

Students, faculty members, Dean Rimer and Orange County Health Department staff members enjoyed the 2013 Practice Pathways Field Trip.

For 14 years, the Gillings School's North Carolina Institute for Public Health (NCIPH) has bridged the gap between academics and practice in North Carolina and beyond. The NCIPH is a provider of information and training, a connector and go-to place for brokering needs and the people who can fulfill them. Its ultimate mission is to improve the health of North Carolinians.

One of the NCIPH staff's most important tasks is to develop, deliver and support training for current public health workers. By partnering with other organizations, responding to the needs of those on the front lines of practice and contributing to others' efforts, NCIPH staff members made an impact upon nearly 25,000 people in fiscal year 2012, including more than 13,000 people in N.C.

Using a range of tools from brief, online instruction to in-depth continuing education programs and professional conferences, NCIPH staff members educated and prepared practitioners from all 100 N.C. counties, all 50 U.S. states and 177 countries.

"The Institute is committed to transforming the practice of public health," says Anna Schenck, PhD, the Gillings School's associate dean for public health practice and director of the School's NCIPH and Public Health Leadership Program. "We connect the School with public health practitioners in communities across the state and beyond. This two-way collaboration, with ideas and solutions flowing in both directions, helps to improve both the science and practice of public health."

Among the Institute's most requested services are training sessions for school health nurses (conducted annually) and a biennial conference on immunization, both of which draw hundreds of participants. Staff members lead online educational sessions in introductory public health and public health law and provide management and leadership training to hundreds of public health professionals every year.

Staff members also provide technical assistance to the public health practice community. One example is the Institute's administration of the local health department accreditation program (sph.unc.edu/nciph/accred) to improve the consistency and quality of local health services. To date, 79 local health departments in the state have received a four-year accreditation. Some of those evalu-

ated early in the program already have been reassessed.

"The Institute has been instrumental in the development and implementation of this statewide accreditation process, one of the first in the country, that assures that all local

7,408 PUBLIC HEALTH PRACTITIONERS

trained every year by the
School's North Carolina Institute
for Public Health (NCIPH)

health departments meet a minimum set of standards and that all residents of the State have access to credible, needed services," says Gibbie Harris, MSPH, BSN, RN, local health director in Buncombe County, N.C.

The innovative incubators program (sph.unc.edu/nciph/incubator) managed by the Institute provides resources for local departments to collaborate and address common challenges. Over the last couple years, those common concerns have included ways to better communicate the value of public health and best practices for local departments under the new health care law.

The Institute also has a long history of assisting with mandatory community health assessments, which are part of periodic strategic planning in every county in the state.

In 2013, Wake County leaders selected Institute personnel to conduct their county's community health assessment. Wake County Human Services established an innovative and unprecedented partnership with three local hospitals (WakeMed Health and Hospitals,

1999 - 2013 ...AND BEYOND

The N.C. Institute for Public Health was established in August 1999 by founding director William Roper, MD, MPH, then dean of UNC's public health school. Roper said the Institute was envisioned in response to the Institute of Medicine's landmark 1989 report, "The Future of Public Health," which identified critical gaps in workforce capacities of public-health organizations to improve the public's health. A major point of the report was that the study of public health had become too distant from its practice.

"With the Institute, we hope to widen our circle of collaboration – to work closely with the public and private sectors, with government and business, with health-care providers, researchers, policy makers and others in the field," Roper said.

Duke Raleigh, and Rex Healthcare), Wake Health Services, United Way of the Greater Triangle, Wake County Medical Society and Urban Ministries to complete a joint assessment. More than 60 nonprofit, government, faith-based, education, media and business organizations participated to identify needs and priorities for the next three years. Among those priorities are poverty and unemployment, health care access and utilization, and mental health and substance use.

With Robert Wood Johnson Foundation funding, NCIPH staff members analyze the impact of economic recession upon public health outcomes. They collected data showing significant variations in county public health department spending per capita. Now, the study focuses upon benefits resulting from these local health department

expenditures. When cost and benefits are assessed over time, officials can see more clearly the returns on an investment in public health. Counties that allot more of their budgets to public health programs, for example, have fewer reports of illness.

"These analyses will provide us with better tools to measure return on investment in public health," says Schenck, who leads the study.

NCIPH staff members also introduce Gillings School students to community public health issues and resources. Incoming public health students get insights into the realities and opportunities of practice through the annual Practice Pathways PHield Trip to the Orange County (N.C.) Health Department.

One of the School's most valuable training experiences for students is Team Epi-Aid, an Institute initiative. The award-winning volunteer group, established in 2003, matches graduate students with local and state health departments to assist with outbreak investigations and other short-term, applied public health projects. In its decade of fieldwork, Team Epi-Aid has involved more than 300 students in 70 activities requiring about 6,000 hours of service.

"We're so fortunate to have the Institute, with its commitment to local public health, right here in our backyard," says Colleen Bridger, PhD, Orange County Health Director. "The organization is a great partner for us and excels at bringing practitioners and academicians together to strengthen public health throughout the state."

—Ramona DuBose

Bill Gentry (see page 20) served as a survey team member in September when the Institute led a community health assessment in Durham County, N.C.

GENIE

Power of community, strength in diversity

Growing up on a small farm in Jacksonville, Fla., as the great-granddaughter of a Chinese immigrant tenant farmer, Eng experienced cultural clashes as well as the power of community.

“I saw how communities can come together,” says Eng, professor of health behavior at the Gillings School. “That’s a large part of why I gravitate toward looking at culture and how it’s intertwined with health.”

Her Peace Corps service with community health workers in Togo strengthened her belief that one must address cultural values to change health behaviors.

For the last decade, Eng has highlighted the value of community and cultural awareness through her membership in the Greensboro Health Disparities Collaborative (GHDC), an academic-community coalition. “We have partnered with community members to fine-tune research questions, determine the methods most culturally authentic and appropriate to gain information that is hidden and elusive from mainstream society, and gain an insider’s view on why health inequities persist in these communities,” Eng says.

“Geni has the ability to be a true collaborator and to partner with very diverse groups,” says Jennifer Schaal, MD, GHDC’s secretary and a founding member. “She doesn’t try to run the show, and she’s able to share her

expertise without acting like she’s the only expert.”

Eng and The Partnership Project (www.greensboropartnership.com)—which manages GHDC—began collaborating in 2003; Eng offered her expertise in community-based participatory research (CBPR), and the Project offered a framework for undoing

racism. “Using a systems approach, we are examining how the lack of transparency and accountability enables health care inequities to continue,” Eng says.

The group first designed the Cancer Care and Racial Equity Study, a two-year exploratory study funded by the National Cancer Institute, to better understand how cancer treatment was implemented at Greensboro’s Cone Health Cancer Center and why inequities were present. “We identified the pressure-point encounters that were different for white women and African-American women,” Eng says. “We explored the nuances of two groups of women going through the same cancer-care system but having different communication issues and different reactions to the protocols.”

Eng’s team works to narrow treatment disparities between black and white women with breast and lung cancers.

Their findings informed the development of a five-year study known as ACCURE (Accountability for Cancer Care through Undoing Racism and Equity). Begun in 2012 with UNC professor of medicine Sam Cykert, MD, as Eng's co-principal investigator, ACCURE is a National Cancer Institute-funded collaboration among UNC, The Partnership Project Inc., Cone Health and the University of Pittsburgh Medical Center.

"ACCURE tests the effectiveness of reorganizing cancer care in two cancer centers," Eng says. "We are aiming to optimize the quality of care and narrow treatment disparities between white and African-American patients with a first diagnosis of Stage 1 or 2 breast and lung cancers. Not receiving good care in these instances contributes to unnecessary deaths."

ACCURE's innovations are an electronic real-time registry that signals deviations from standards of care; training "nurse navigators" to use this registry and to communicate with patients and medical professionals about things that improve or prevent the achievement of optimal standards of care; the use of a "physician champion," who provides ongoing findings about race-specific treatment progress and promotes training in health-care equity for medical professionals; and patient engagement to generate an analysis of power and authority within the cancer-care system that informs the work of nurse navigators and physician champions.

"Our goal with this work is that disparities in treatment outcomes by race and ethnicity will fade," Eng says.

Left to right are Amondre Smith, ACCURE research assistant and senior at N.C. Central University; Nora Jones, Partnership Project Inc. executive director; Jennifer Schaal, former board chair of the Project; and Janet Jeon, ACCURE graduate research assistant and health behavior doctoral student at Gillings. The group came together in September at a meeting of the Greensboro Health Disparities Collaborative.

PHOTO BY KRISTIN ZENEE BLACK

"This is to the benefit of all patients who have cancer."

Eng says that CBPR is important for North Carolina. "The changes in the state's demographics have been quite dramatic and rapid," she says. "Engaging these communities in research helps reveal their strengths. It is essential to see the people in our state not as targets, but as partners, which is critical to developing lasting change."

Nora Jones, GHDC member and president of Sisters Network Greensboro, an African-American breast cancer survivorship organization, has worked with Eng since the collaboration began.

"Geni truly appreciates community organizations, respects them and treats them as equal partners," Jones

says. "She has been a great asset to us as a community group, teaching us skills to be successful both in research and as a community organization overall."

—Michele Lynn

7 KENAN DISTINGUISHED PROFESSORSHIPS AT UNC GILLINGS

Drs. Gerardo Heiss, Michael Kosorok, Herbert Peterson, Barry Popkin, Mark Sobsey, James Swenberg and Steven Zeisel

Heart Healthy Lenoir

A stylized illustration of a human torso, primarily in shades of blue. The heart is highlighted in a vibrant red and pink, glowing with a soft light. The lungs, ribcage, and spine are depicted with thin, translucent blue lines, giving the impression of a medical scan or a digital anatomical model. The overall background is a deep blue gradient.

*Alice Ammerman combats
heart disease in eastern NC*

Heart Healthy Lenoir, a community-based research effort based at the UNC Center for Health Promotion and Disease Prevention (HPDP), was established in Lenoir County, N.C., in 2010 to develop and test better ways to tackle cardiovascular disease (CVD) in a vulnerable North Carolina community.

Alice Ammerman, DrPH, professor of nutrition at the Gillings School and HPDP director, leads the project in collaboration with her former doctoral student Stephanie Jilcott Pitts, PhD, now associate professor in East Carolina University's Department of Public Health.

The project uses a three-tiered approach toward prevention and treatment, including a clinic-based blood-pressure study; lifestyle study promoting healthy eating, physical activity and weight control; and a genomics study assessing ways that genes influence CVD and the treatments that work.

Data from early formative work with the project revealed that having too few places where one could obtain a quick, healthy meal was perceived as a major barrier to a heart-healthy lifestyle. In a project survey, 18.6 percent of African-Americans and 7.8 percent of whites reported as a “big problem” that their neighborhoods had

too many fast-food restaurants. As a result, a project component launched in fall 2013 expanded the lifestyle program to empower Lenoir County residents to make healthier choices when dining out.

Three Kinston, N.C., restaurants now offer patrons information about healthier menu choices and provide discount coupons to those who make two healthy choices when they order, such as selecting whole grains, fruits and vegetables, foods made with healthy fats and minimally-sweetened beverages.

Lenoir County has some of the highest rates of heart disease in the U.S., but it also has public health and clinical resources to support the three-tiered approach to reducing CVD. More than 660 participants have enrolled in the five-year study, which is funded by the National Heart, Lung and Blood Institute, one of the National Institutes of Health.

—Sonya Sutton

GOOD DECISIONS IN THE LUNCH ROOM

Dr. Alice Ammerman, who has spent much of the last 20 years working on food access and education efforts across the state, particularly in eastern North Carolina, also leads the research team for Food Explorers, a new partnership between UNC's Center for Health Promotion and Disease Prevention, Rockingham County (N.C.) Schools and Chef Cyndie Story (www.chefcyndie.com).

The program, which continues until spring 2014, is a social marketing campaign to promote healthy lunch menus and increased consumption of fruits and vegetables at school. Seth Noar, PhD, associate professor in the UNC School of Journalism and Mass Communication, collaborates on the social marketing aspects of the program. Ammerman and Noar also are members of UNC's Lineberger Comprehensive Cancer Center.

Learn more at tinyurl.com/hpdp-food-explorers.

Bill Gentry

Preparedness training benefits North Carolina,
national and global communities

Bill Gentry's preparedness skills are legendary.

From his college days as an emergency medical services technician in Wilmington, N.C., Gentry has valued an organized, collaborative approach to getting the job done – especially when the job at hand is preserving health or saving the lives of humans and animals. His emergency management work led him to UNC in 2005, where he now directs the Gillings School's Community Preparedness and Disaster Management (CPDM) certificate program and consults with local health departments and first-responder personnel in countries as far away as Botswana and Moldova.

N.C., that involved a simulated collision of a tanker truck and school bus. More than 200 responders and volunteer victims participated in the half-day exercise, played out in a busy downtown intersection.

The CPDM program also provided evaluation in a multi-agency, multi-jurisdictional contaminated water exercise involving the Orange County Water and Sewer Authority, Orange County, the UNC campus and UNC Health Care (the hospital system) in investigating, identifying and mitigating a *Cryptosporidium* contamination event. *Cryptosporidium* is a parasite, found in contaminated drinking or recreational water sources, that causes severe diarrhea.

Gentry was at the forefront of the State Animal Response Team (SART), formed in N.C. in response to 1999's Hurricane Floyd. Floyd left more than three million domestic and farm animals dead, and Gentry was asked to help form a network that could save pets and other animals during natural and other disasters.

"The SART model," Gentry says, "is built upon public-private partnering that integrates efforts by government agencies, not-for-profits, business and volunteers to build and support state and local networks. The model is based on our belief in the one medicine/one health concept, which closely aligns human and animal health."

400+ FIRST RESPONDERS

trained statewide every year by the Gillings School's Department of Health Policy and Management

Gentry's areas of expertise are disaster management and preparedness skills training.

He has led training for the Orange County (N.C.) school system to prepare for winter storms, during which students and staff members with special health needs may need to shelter overnight at school.

He facilitated a full-scale hazardous materials exercise in Vance County,

"In all these exercises, Gentry says, "the importance of preparedness, communication and collaboration were emphasized. We stress the importance of sustaining training and education opportunity – and also of sustaining partnerships."

In 2004, the U.S. Department of Agriculture funded a cooperative agreement with N.C.'s SART to develop local animal response teams on a national scale, based on North Carolina's model.

—Linda Kastleman

Gentry (left) and Dr. Jimmy Tickel admire a horse corralled at NCSU's College of Veterinary Medicine.

ALUMNA PERSPECTIVE

NCIOM leads efforts to improve North Carolina's health

Silberman (right) meets with (l-r) Catherine Joyner, MSW, Kristin O'Connor and Dr. Adam Zolotor.

The people of North Carolina are more likely to live in poverty, die due to preventable conditions and have higher rates of obesity and tobacco use than people in most other states. Therefore, it is no surprise that when comparing health indicators among the 50 states, our state historically has ranked in the bottom third.

In this context, some of the major North Carolina health funders and the N.C. Division of Public Health (NCDPH) asked the North Carolina Institute of Medicine (NCIOM) to create a task force to develop a Prevention Action Plan for the state. The NCIOM was created by the N.C. General Assembly in 1983 to study important issues facing the state and develop workable solutions to those problems.

The task force included state and local policy makers, public health officials, health care professionals, and community and business leaders. In 2009, the group identified major preventable causes of death and disability in the state and evidence-informed strategies to address those risk factors. Two years later, NCIOM led the state's efforts to develop the Healthy NC 2020 objectives. We involved more than 150 people from across the state to identify 40 key indicators of population health, which could be measured over time to assess the state's progress in improving population health. In 2012, we worked with the NCDPH and other partners to develop a

plan to implement evidence-based strategies to improve population health at the local level.

North Carolina has used the Prevention Action Plan and the Healthy NC 2020 report to compete successfully for federal funding to implement comprehensive prevention strategies and enhance the state's data and tracking systems. Already, progress has been made on half of the 40 objectives.

Significant challenges remain. Funding for public health is limited. Historically, only 3 percent of national health care spending has focused on public health and prevention. It is therefore critical to focus our limited resources into evidence-based efforts that have the greatest likelihood of success.

At the same time, we must expand community- and state-level partnerships—such as the successful collaboration between North Carolina hospitals and local health departments—to improve population health. We can continue to improve the health of all North Carolinians, but only if all partners—government, health, insurance, academic, philanthropy, business and community leaders—work together to implement multifaceted strategies to address the major health risks affecting the people of our state.

—Pam Silberman, DrPH

Dr. Pam Silberman is president and chief executive officer of the N.C. Institute of Medicine and clinical professor of health policy and management at the Gillings School.

May–October 2013

SCHOOL NEWS

READ MORE AT www.sph.unc.edu/news.

Selected Publications

John J.B. Anderson, PhD, professor emeritus of NUTR, found a relationship between calcium levels and the presence of white-matter lesions in the brain, particularly in men and in people with depression, in a study published June 18 in *Nutrients*.

Ralph Baric, PhD, EPID professor, examined the genetic make-up of a dangerous new coronavirus, the Middle East Respiratory Syndrome (MERS-CoV), in an article published online Sept. 16 in *Proceedings of the National Academy of Sciences (PNAS)*.

Noel Brewer, PhD, HB associate professor, showed that encouraging physicians to recommend human papillomavirus (HPV) vaccines to adolescent boys and their parents – and educating boys and their families about

the vaccine's importance – are essential to reducing the cancers the virus can cause. Findings were published in the August issue of *American Journal of Public Health*.

A study led by **Alan Brookhart, PhD**, associate professor of EPID, and published June 20 in the *Journal of the American Society of Nephrology* demonstrated that a regimen of smaller doses of iron (administered to dialysis patients for anemia) given over a longer time helps avoid serious infections often caused by larger doses given over shorter periods.

Guanhua Chen, BIOS student, and **Michael Kosorok, PhD**, Kenan Distinguished Professor and chair of BIOS and professor of statistics and operations research, are two co-authors of

an article describing the development of a new data-mining tool to improve researchers' understanding of cancer genetics. The work was published in the July 8 *Proceedings of the National Academy of Sciences (PNAS)*.

Nabarun Dasgupta, PhD, 2013 EPID alumnus, proposed a new definition of “overdose death” to garner more accurate estimates of death by illicit drugs and by prescription medicines that lend themselves to abuse. The research, published June 6 in the *Journal of Clinical Toxicology*, has implications for evaluating effectiveness of national measures to reduce overdose deaths.

Nora Franceschini, MD, MPH, EPID research assistant professor, led research that identified genes linked to high blood pressure in individuals of

John Anderson

Ralph Baric

Noel Brewer

Alan Brookhart

Guanhua Chen

Nab Dasgupta

Nora Franceschini

Meredith Fry

Jen Horney

Zachary Kerr

Michael Kosorok

Joseph Lee

KEY TO DEPARTMENTS

BIOS	Biostatistics
EPI	Epidemiology
ESE	Environmental Sciences and Engineering
HB	Health Behavior
HPM	Health Policy and Management
MCH	Maternal and Child Health
NUTR	Nutrition
PHLP	Public Health Leadership

Elizabeth Mayer-Davis

Mehul Patel

Tamar Ringel-Kulka

Jason West

Steve Wing

Karin Yeatts

Donglin Zeng

African ancestry. The study was published online Aug. 22 in *The American Journal of Human Genetics*.

Jennifer Horney, PhD, research assistant professor of EPID and manager of the research and evaluation unit at the School's N.C. Institute for Public Health, found that experience in applied public health may influence job choices for public health graduates. Study findings were published online Aug. 16 in the *Journal of Community Health*.

Zachary Kerr, EPID doctoral student, found that most high school football programs still do not employ the most effective measures to manage heat-stroke. His study was published online Sept. 6 in the *American Journal of Sports Medicine*.

Joseph Lee, MPH, HB doctoral student, examined lesbian, gay, bisexual and transgender (LGBT) blogs and found the blogs rarely addressed one of the LGBT community's biggest health problems – smoking. Findings were published online Sept. 17 in *LGBT Health*.

Danyu Lin, PhD, Dennis Gillings Distinguished Professor, **Donglin Zeng, PhD**, professor, and **Zhengzheng Tang**, doctoral student, all in BIOS,

developed a novel approach to analyze genetic traits in large cohorts. Their approach was published online July 11 in the *Proceedings of the National Academy of Sciences* (PNAS).

Philip May, PhD, research professor of NUTR at UNC's Nutrition Research Institute, in Kannapolis, N.C., published two studies about fetal alcohol spectrum disorders in South Africa. The studies appeared in the May issue of *Alcoholism: Clinical and Experimental Research* and the June issue of *Journal of Developmental and Behavioral Pediatrics*.

Mehul Patel, MSPH, EPID doctoral student, surveyed North Carolina's emergency medical services (EMS) systems to determine how well they complied with stroke training and care practices. His findings – which noted significant improvements – were published online Sept. 5 in *Preventing Chronic Disease*.

Tamar Ringel-Kulka, MD, MPH, research assistant professor of MCH, led a study to analyze gut bacteria of children in N.C. Published online May 23 in *PLOS One*, the study found that the period of opportunity for treating children's microbial imbalances might be longer than previously thought.

Dangers of air pollution

Jason West, PhD, assistant professor, and **Raquel Silva** and **Yuqiang Zhang**, doctoral students, all in ESE, used computer models to estimate that more than 2M deaths result each year from human-caused increases in fine particulate matter, making outdoor air pollution a major environmental health risk. The study was published online July 12 in *Environmental Research Letters*. In a similar model study, published online Sept. 22 in *Nature Climate Change*, West compared a future with and without global climate change policies and found that policies to reduce greenhouse gas emissions would decrease premature deaths from air pollution.

Meridith Fry, PhD, recent ESE alumna, co-authored another study with West, published May 29 in *Atmospheric Chemistry and Physics*, that found curtailing emissions of carbon monoxide can improve air quality and contribute to the reduction of greenhouse gases.

Danyu Lin

Philip May

Dorothy Cilenti

Myron Cohen

Kari North

Kurt Ribisl

Stephanie Wheeler

Steve Wing, PhD, EPID associate professor, **Jill Stewart, PhD**, assistant professor of ESE, doctoral students **Jessica Rinsky** and **Maya Nadimpalli**, and alumnus **Christopher D. Heaney, PhD**, now at Johns Hopkins, found drug-resistant bacteria associated with livestock in the noses of industrial livestock workers – but not in the noses of antibiotic-free livestock workers – in North Carolina. The study was published online July 2 in *PLOS One*.

Karin Yeatts, PhD, EPID research assistant professor, led a study to analyze incidence and burden of COPD-related emergency department visits in N.C. Her findings were published April 11 in the journal *CHEST*. With Gillings colleagues **Amy Her-ring, ScD**, BIOS professor, and **Eric Whitsel, MD, MPH**, EPID research associate professor, Yeatts also led a study that found a link between chemical air pollutants and cardiovascular disease, published online March 5 in

Environmental Health Perspectives. A study published in the August issue of *Science of the Total Environment* finds that the use of incense in the Arabian Gulf Peninsula may cause inflammatory response in the cells of people exposed to its smoke and gaseous combustion products.

Rebecca Cohen, master's student in ESE, her adviser **Kenneth Sexton, PhD**, now retired ESE research assistant professor, and Yeatts were co-authors.

Selected Grants

Ralph Baric, PhD, EPID professor, and colleagues at the University of Wisconsin have received a \$10M+ grant to study the pathogenic activity of viruses including severe acute respiratory syndrome (SARS), Middle East respiratory syndrome (MERS), Ebola, highly pathogenic influenza and herpesvirus HHV8.

Frieda Behets, PhD, EPID professor, and **Stuart Rennie, PhD**, adjunct assistant professor of HPM, received the Fogarty International Center's International Research Ethics Education and Curriculum Development Award of more than \$1.3M to raise awareness and promote skills related

to bioethical issues in the Democratic Republic of Congo.

Dorothy Cilenti, DrPH, MCH clinical assistant professor and senior investigator at the NCIPH, received a \$5.5M award from the U.S. Health Resources and Services Administration to establish a national MCH Workforce Development Center at UNC. The award will provide workforce development for program leaders and prepare them to succeed in the public health system under the Affordable Care Act.

Myron Cohen, MD, Yeagan-Bate Eminent Distinguished Professor of Medicine, Microbiology and

Immunology, and Epidemiology, received a grant from the National Institutes of Health's Fogarty International Center to train medical personnel in southern China to prevent and treat sexually transmitted diseases, including hepatitis B and C. The award is one of six new Fogarty grants totaling \$5.6M.

Joanne Jordan, MD, MPH, adjunct EPID professor and director of UNC's Thurston Arthritis Research Center, was awarded a \$5.6M National Institutes of Health grant to address the public health challenges caused by osteoarthritis.

Elizabeth Mayer-Davis, PhD, NUTR professor and interim chair, was awarded \$7M by the NIH's National Institute of Diabetes and Digestive and Kidney Diseases to test effectiveness of her Flexible Lifestyles (FL3X) program to help adolescents with Type 1 diabetes manage their disease and improve quality of life.

MEASURE Evaluation, a consortium led by UNC's Carolina Population Center, was awarded \$15M from the U.S. Agency for International Development for HIV health information systems efforts in South Africa. The consortium is directed by **James Thomas, PhD**, associate professor of EPID.

Kari North, PhD, associate professor of EPID, received a \$3.1M National Institutes of Health grant to uncover connections between genetic variants and some of the complex diseases that affect Hispanics and African-Americans.

Stephanie Wheeler, PhD, assistant professor of HPM, will receive \$727K through an American Cancer Society Mentored Research Scholar Grant. Wheeler aims to improve use of guideline-recommended endocrine therapy among racially diverse breast cancer patients and shed light on reasons for disparities in outcomes.

Kurt Ribisl, PhD, HB professor, directs the new UNC Center for Regulatory Research on Tobacco Communication (CRRTC), one of 14 new national centers funded by the U.S. FDA and NIH. The CRRTC was awarded \$20M to conduct research on tobacco prevention communication and regulation. Based in UNC Lineberger Comprehensive Cancer Center (LCCC), the new center houses projects by UNC faculty members including **Noel Brewer, PhD**, associate professor of HB. Ribisl and Brewer are members of the LCCC.

Other News

The Gillings School class of 2013, under student government president **Katlyn Donohue**, raised more than \$10K, including a \$3K contribution from the School's Alumni Association, for scholarships. Awardees included **Reuben Adatorwovor** (BIOS), **Lakshmi Gopalakrishnan** (MCH), **Jasmine Hutchinson** (HPM), **Eli Lovell** (NUTR), **Zinaida Mahmutfendic** (PHLP), **Alycia Overbo** (ESE),

Shabbar Ranapurwala (EPID) and **Kathryn Stein** (HB).

Experts at the **19th annual National Health Equity Research Webcast** on June 4 emphasized the role of comprehensive early childhood education programs in combating the effects of poverty. A webcast of the event is available at www.minority.unc.edu/institute/2013.

Barry Popkin, PhD, W.R. Kenan Jr. Distinguished Professor of NUTR, led The Bellagio Declaration (BellagioObesity2013.org), a call to action made at the International Congress on Nutrition in Spain in September. The declaration calls upon governments and other groups to take specific actions to counteract lobbying forces by multinational food corporations.

in MEMORIAM

Edward Michael Foster, PhD, professor of health care organization and policy at University of Alabama-Birmingham's School of Public Health, and former professor at the Gillings School, died on May 14.

Mary Reid, program coordinator for PHLP's Health Care and Prevention concentration, died June 30.

As we went to press, we learned of the Nov. 5 passing of **Robert Moorhead, MPA**, who served in leadership roles at the School from 1967 until the 1990s. Through his efforts, faculty and staff members were provided for the first time in 1982 with computers and email services.

Read more at sph.unc.edu/news.

May–October 2013 AWARDS & RECOGNITIONS

READ MORE AT www.sph.unc.edu/recognitions_and_awards.

Sandra Cianciolo, MPH, won the 2013 Innovation + Inspiration Staff Award, sponsored by the School's Research and Innovation Solutions office. Cianciolo is project coordinator for the National Training Institute for Child Care Consultants, a project led by Jonathan Kotch, MD, Carol Remmer Angle Distinguished Professor of MCH.

Penny Gordon-Larsen, PhD, NUTR professor, was elected vice-president of The Obesity Society, the leading scientific organization dedicated to the study of obesity. Her four-year position will include leadership as president-elect, president and immediate past president.

Martin Kohlmeier, MD, PhD, NUTR research professor, received the 2013 Roland L. Weinsier Award for Excellence in Medical/Dental Nutrition Education from the American Society of Nutrition.

Miriam Labbok, MD, MPH, Professor of the Practice of MCH, received the Carl E. Taylor Lifetime Achievement Award from the APHA's International Health Section on Nov. 5.

Ya-Ru Li (ESE) and **Carmen Piernas Sanchez, PhD (NUTR)**, won the 2013 Gillings Dissertation Award, a \$5K prize to support their research and dissertation writing. The awards are managed by the School's Research and Innovation Solutions office. (See *sph.unc.edu/accelerate*.)

Jane Monaco, DrPH, BIOS clinical assistant professor, and **Morris Weinberger, PhD**, Vergil N. Slee Distinguished Professor of Healthcare Quality and Management in HPM,

were presented at the spring 2013 commencement with the School's highest awards for teaching and mentoring – the McGavran Award for Excellence in Teaching (Monaco) and the John E. Larsh Award for Mentorship (Weinberger).

George Pink, PhD, Humana Distinguished Professor of HPM, was honored by the National Rural Health Association with its Outstanding Researcher Award in May.

Barbara K. Rimer, DrPH, dean and Alumni Distinguished Professor of HB, was presented with the American Cancer Society's Medal of Honor in May. The award recognized Rimer's seminal cancer

KEY TO DEPARTMENTS

BIOS	Biostatistics
EPI	Epidemiology
ESE	Environmental Sciences and Engineering
HB	Health Behavior
HPM	Health Policy and Management
MCH	Maternal and Child Health
NUTR	Nutrition
PHLP	Public Health Leadership

Drs. Morris Weinberger (left) and Jane Monaco received the Larsh, McGavran awards.

Penny Gordon-Larsen

Martin Kohlmeier

George Pink

Ivan Rusyn

Ernest Schoenfeld

Anna Maria Siega-Riz

Philip Singer

Jason Surratt

research efforts, particularly in breast cancer screening. The UNC Lineberger Comprehensive Cancer Center also honored Rimer at a gala on Sept. 27 for her significant contributions to cancer research.

Ivan Rusyn, MD, PhD, ESE professor, was named to the National Research Council committee, “Design and Evaluation of Safer Chemical Substitutions – A Framework to Inform Government and Industry Decisions.” The Council is under the auspices of the National Academies (nationalacademies.org).

PHOTO: COURTESY OF AMERICAN CANCER SOCIETY

Dean Rimer (second from right) accepts the ACS Medal of Honor.

Ernest Schoenfeld, DrPH, longtime leader at the School and lecturer in PHLP, received the Association of Public Health Laboratories’ Presidential Award in June. The award recognizes achievements in laboratory science and creative approaches to solving public health challenges.

Anna Maria Siega-Riz, PhD, was one of 15 nationally recognized experts selected to serve on the 2015 Dietary Guidelines Advisory Committee. Siega-Riz, professor of EPID and NUTR, will make recommendations for the eighth edition of the *Dietary Guidelines for Americans*, a document that will be the foundation for national nutrition programs, standards and education.

Philip C. Singer, PhD, ESE emeritus professor, won the Association of Environmental Engineering and Science Professors’ (AEESP) 2013 Charles R. O’Melia Distinguished Educator Award.

\$20 MILLION

Awarded by the NIH-FDA to Dr. Kurt Ribisl to create a UNC Center for Regulatory Research on Tobacco Communications

Jason Surratt, PhD, ESE assistant professor, won the prestigious Sheldon K. Friedlander Award from the American Association for Aerosol Research for dissertation research showing how natural emissions from trees help increase fine particulate matter, thereby affecting air quality and human health.

Myron Cohen, MD, Yeargan-Bate Eminent Distinguished Professor of Medicine, Microbiology and Immunology, and Epidemiology, received the North Carolina Award for Science, the state’s highest civilian honor.

STUDENT INTERNSHIPS

Each summer, our students seek internships and field practica that take them to communities across North Carolina. They provide public health services, conduct research and educate people about public health issues. In return, they receive training, practical experience and a wider appreciation for the people, places and public health challenges in North Carolina.

Enjoy these snapshots! They describe only a few of our students' North Carolina projects.

COMPILED BY DAVID PESCI

Left to right are Krista Perreira, PhD, professor of public policy and adjunct professor in the Gillings School, de Rosset and Arandia.

GABRIELA ARANDIA
HEALTH BEHAVIOR DOCTORAL STUDENT

LESLIE DEROSSET
MATERNAL AND CHILD HEALTH
DOCTORAL STUDENT

Arandia and deRosset studied the effectiveness of educational outreach to immigrants about the Affordable Care Act. Team members conducted interviews with government officials, health and human service providers, community leaders and immigrants. They learned what worried people about the law and examined strategies that might make enrolling for coverage easier. A report on their findings will be available in 2014 on the Carolina Population Center's website (www.unc.edu/cpc).

PHOTOS BY LINDA KASTLEMAN

PHIL HANSEN
HEALTH BEHAVIOR MASTER'S STUDENT

Hansen did research and disseminated health information in beauty and barber shops, introducing underserved communities to information about cancer screening and other health issues. He and others traveled to numerous beauty shops in the state, including Donna's Hair Salon, in Sanford, N.C., to conduct fall-prevention workshops. He interviewed women about lifestyle habits, checking blood pressure and testing strength and balance, "I learned a lot today," one of Donna's customers said. "I appreciate that you came and gave us this free health information."

Hansen (above, left) worked with beauty salon customers to prevent falls.

Abel (left) and Bellamy conducted a food preparation workshop in Garner, N.C.

KATE ABEL
NUTRITION MASTER'S STUDENT

KELLY BELLAMY
NUTRITION MASTER'S STUDENT

Abel and Bellamy conducted a program in Garner, N.C., that taught low-income residents how to grow their own food and cook it. These "Garden to Table" programs have been extremely popular and successful statewide.

ONLINE *Extras*

A report on Arandia's and de Rosset's research on immigration and health care will be posted in early 2014 at:
unc.edu/cpc.

AMA ACHAMPONG
HEALTH POLICY AND MANAGEMENT
MASTER'S STUDENT

Achampong spent her summer at the Veterans Affairs Medical Center in Fayetteville, N.C. She developed a comprehensive tool to track nursing performance measures, such as patient falls, pressure ulcers and restraint utilization; assessed quality and process improvement projects for inpatient mental health services; and worked with the hospital's associate director to analyze the staffing model of a specialty service.

ROBERT COBLE
HEALTH POLICY AND MANAGEMENT
MASTER'S STUDENT

Coble focused on the expansion of the Women's Services department at Novant Health Medical Center in Matthews, N.C. Two of his tasks were to identify optimal operational design for patient flow and room assignment in the medical center and coordinate a parking plan for increased volume due to expanded women's services and an additional floor being added to the center.

PHOTO BY DAVID PESCI

Coble (left) reviews blueprints with Chris Hutter, Novant Health's senior director of operations.

PHOTO BY LINDA KASTLEMAN

ANTHONY NWOSU
HEALTH POLICY AND MANAGEMENT
MASTER'S STUDENT

Nwosu worked with the Carolina Population Center's MEASURE Evaluation program to update health indices information for about 40 countries. He learned the importance of monitoring, evaluation and use of data and examined what governments are doing to curtail the spread of HIV/AIDS, reduce stigmatization and institute preventive measures, preparation that will serve him well in a global health career. This information could be used in N.C.

PHOTO BY DAVID PESCI

Liz Chen (second from right) with UNC seniors (l-r) Joey Weissburg, TJ Tkacik and John Haskell.

ELIZABETH CHEN

HEALTH BEHAVIOR MASTER'S STUDENT

Chen (in black) partnered with a colleague at another school to develop "MyHealthEd," an online, tailored sex education curriculum that increases sexual health knowledge and decreases risky sexual behaviors among middle- and high-school students in rural North Carolina. She also will introduce the program as a pilot during spring 2014 at Teach For America's partner high schools in eastern North Carolina.

52% OF GRADUATING DOCTORAL STUDENTS

who originally came as non-resident students remain in North Carolina.

MEGAN SQUIRES

MATERNAL AND CHILD HEALTH MASTER'S STUDENT

Squires interned at the Planned Parenthood Action Fund of Central North Carolina in Raleigh, but her efforts benefited all of North Carolina. She used Stata, a software program, to analyze patient satisfaction surveys, coordinating with program partners, including Blueprint and America Votes, to raise awareness about various women's health issues. She also worked on a program to include more men in maternal and child health efforts statewide.

Megan Squires raised awareness about women's health issues this summer.

ONLINE *Extras*

Interested in learning more about **MyHealthEd** (featured above) and how it could impact your city?

microryza.com/PROJECTS/MYHEALTHED

A MESSAGE FROM OUR

Associate Dean for Research

SANDRA L. MARTIN, PHD

Those of us at the Gillings School of Global Public Health are proud to call North Carolina home. Our faculty, staff members and students conduct meaningful research in our state and around the world. This year, faculty members were awarded 414 grants and contracts totaling more than \$154.3 million. During the past year, 46 percent of these projects, totaling \$43 million, provided a community benefit to people who live in N.C. Moreover, the research provided an economic benefit to the state, as the grant and contract dollars were spent in every county and created another 5,500 jobs.

Examples of our research are described in this issue.

I'll share a few others with you here:

- **Jason Surratt, PhD**, ESE assistant professor, was funded by the U.S. EPA to study the unique role played by trees and vegetation in increasing air pollution in N.C. His work, which examines isoprene, a naturally occurring air pollutant, will shed light on the effects of our air on human health and may provide policy makers with data needed to inform important legislation. Surratt, recently honored with a prestigious AAAR award (see page 28), was featured in the spring 2013 issue of *Carolina Public Health* (sph.unc.edu/cph).

Fiscal Year 2013

RESEARCH ANNUAL REPORT

All eight academic units at the School focus on solving N.C.'s pressing public health problems – preventing obesity, protecting drinking water, preparing for natural and human-caused disasters, and reducing disparities in health outcomes, among others. The map below identifies research taking place in each of our 100 counties. At tinyurl.com/NC-map-RENCI, click on any county to see our projects there.

GILLINGS SCHOOL FACULTY MEMBERS WERE AWARDED \$154.3 MILLION FOR GRANTS AND CONTRACTS IN FISCAL YEAR 2013.

- The Robert Wood Johnson Foundation funded an interdisciplinary team to examine impact of the economic recession on N.C.'s local health departments, with particular attention to how financial cuts affect the health of North Carolinians. Early analyses reveal that, during the study period (2005 - 2008), there was great variation in counties' per-capita expenditures, with 15 percent of studied counties experiencing a decrease. Future analyses will determine associations between expenditure levels and the health of the community. Team members included **Anna Schenck, PhD**, the School's associate dean for practice and director of its Public Health Leadership Program and N.C. Institute

REACHING ACROSS NORTH CAROLINA
AND AROUND THE WORLD WITH
TEACHING, RESEARCH AND SERVICE

Foundations

6.1% (\$9.5 MILLION)

Educational & research institutions
5.2% (\$8.0 MILLION)

Business & industry
4.5% (\$6.9 MILLION)

Nonprofit organizations
2.4% (\$3.7 MILLION)

State government
1.8% (\$2.8 MILLION)

Other (associations, local government, sponsors)
1.4% (\$2.1 MILLION)

Federal Government
78.6%
(\$121.3 MILLION)

THE MAJORITY OF EXTERNAL FUNDING IN FY 2013 WAS FROM THE FEDERAL GOVERNMENT.

for Public Health (NCIPH); Anne-Marie Meyer, PhD, research assistant professor of epidemiology and facility director at UNC Lineberger Comprehensive Cancer Center's Integrated Cancer Information and Surveillance System (ICISS); **William Carpenter, PhD**, associate professor of health policy and management and ICISS faculty director; **Dorothy Cilenti, DrPH**, clinical assistant professor of maternal and child health and NCIPH senior investigator; and **Tzy-Mey (May) Kuo, PhD**, senior statistical analyst for ICISS. Additional information about this project is available at sph.unc.edu/nciph_ROI_brief.

- **Kurt Ribisl, PhD**, professor, **James Bowling, PhD**, research associate professor, and **Heathe Luz Reyes, PhD**, research assistant professor, all in the Department

of Health Behavior, are working on a five-year study funded by the National Cancer Institute to evaluate impact of the 2009 federal Family Smoking Prevention and Tobacco Control Act. The law dramatically changes marketing and sale of tobacco products in N.C. and throughout the U.S. Extensive surveillance, training and analysis are needed to help state and local governments implement new federal regulation on tobacco control. Now, a companion study in England with collaborators from University of Cambridge will describe retail environments and monitor compliance with tobacco and alcohol control policies in the U.K.

- **Andy Olshan, PhD**, professor and chair of epidemiology, **Amy Herring, ScD**, professor of biostatistics, and **Arthur Aylsworth, MD**, professor and chief of the Division of Pediatrics, Genetics and Metabolism

PRINCIPAL INVESTIGATORS (PIs) AT THE SCHOOL WERE AWARDED 414 GRANTS & CONTRACTS DURING FY 2013 (an average 2.67 awards per PI).

in UNC's School of Medicine, were funded by the U.S. Centers for Disease Control and Prevention for work with the N.C. Center for Birth Defects Research and Prevention (NCCBDPR). NCCBDPR researchers aim to understand environmental and genetic causes of birth defects. Project personnel are interviewing mothers of 400 children in N.C. - 300 with birth defects and 100 without. They also are collecting genetic data from the parents and children to investigate occupational, environmental, lifestyle and genetic factors in birth defects etiology.

Our Gillings School researchers are devoted to improving the health of North Carolinians. Our reach is global, but we never forget our commitment and responsibility to neighbors right here at home.

An architectural rendering of a large, multi-story brick building with many windows. In the foreground, a group of people are walking on a sidewalk. A white rectangular box with a thin black border is centered over the image, containing text. A small brown bookmark icon is at the top of the box.

OUR DONORS

*Celebrating
the School's*

75

YEARS

OF

*Research,
Teaching & Service*

Michael Hooker Research Center
Architectural rendering by Anshen + Allen.

**\$1,000,000
TO \$5,000,000**

Anonymous
Conrad N. Hilton Foundation
Robert Wood Johnson Foundation
Wyeth Nutritionals Inc.

**\$500,000
TO \$999,999**

Columbia University
Eisai Research Institute
GlaxoSmithKline Biologicals S.A.

**\$100,000
TO \$249,999**

American Heart Association
Mid-Atlantic
American Institute for Cancer Research
BlueCross BlueShield of N.C.
Bristol-Myers Squibb Co. – Houston
Camille & Henry Dreyfus Foundation
Inc.
Children's Hospital – Boston
Duke University Medical Center
Formacare
Harvard University
Johns Hopkins University

**\$50,000
TO \$99,999**

Anonymous
ASTHO
Brown University
CDC Foundation
Dauer Family Foundation
Duke University
Electric Power Research Institute
Henry M. Jackson Foundation
Ronald & Janice Kimble
Merck, Sharp & Dohme Research
Laboratories Corp.
Pfizer Foundation

GILLINGS SCHOOL OF GLOBAL PUBLIC HEALTH

HONOR ROLL

of DONORS & PARTNERS

GlaxoSmithKline
Metagenics Inc.
Oregon Health & Sciences University
John & Ginger Sall

**\$250,000
TO \$499,999**

American Academy of Pediatrics
Dana-Farber Cancer Institute
Merck & Company
N.C. Association of Local Health
Directors

Mary Kay Foundation
Michigan Public Health Institute
North Carolina Biotechnology Center
North Carolina State University
Plan International USA
Right to Care
Sanofi
Estate of Vergil N. Slee
The COPD Foundation
Tufts University
University of Toledo
University of Washington
World Health Organization

Barry M. Popkin
ProCleanse LLC
RTI International
Thomas R. Rykken
Sloan-Kettering Institute
Stanford University
Tellus Educational Foundation Inc.
Triangle Community Foundation
Unilever U.K. Central Resources
Limited
University of Illinois at Chicago
University of Maryland at Baltimore
University of Minnesota
WakeMed Health & Hospitals

CONTINUED ON PAGE 40

Clell, Paul and Jim Brendle

FRED AND LAURA BROWN

Their endowed scholarship honors family while helping heroes

The Brendle brothers, born in Statesville, N.C., served their country proudly. During World War II, Clell was an Army staff sergeant, and Paul was a Navy chief petty officer. Jim, the youngest, was an Army sergeant during the Korean conflict.

Years later, their sister's son, Fred Brown, followed in their footsteps, first as an Army captain for three years, and then for three decades, as a colonel in the N.C. Air Guard/U.S. Air Force. He was on active duty for nine months during Operations Desert Shield and Desert Storm.

Now Brown, who earned a master's degree in public health administration from UNC's public health school in 1981, and his wife, Laura, have established the "Brendle Brothers Scholarship for Veterans."

"We've basically been at war for the past 20 years," Brown says. "Many veterans coming back want to pursue graduate degrees. Public health needs men and women who are dedicated and know how to get the job done. This seemed like a great way for us to honor my uncles and all veterans – and to give back to UNC."

The scholarship was announced at the School's first 75th anniversary event in Charlotte, N.C. The event was

“Many veterans coming back want to pursue graduate degrees... The scholarship seemed like a great way for us to honor my uncles and all veterans – and to give back to UNC.”

—FRED BROWN

Fred and Laura Brown

sponsored by Carolinas HealthCare System, where Brown is group senior vice president.

Brown is devoted to Carolina, especially to the Gillings School of Global Public Health. He is an adjunct health policy and management faculty member and frequent guest lecturer. He has served as president of the School's Public Health Foundation board and on numerous alumni committees. Currently, he chairs the 75th anniversary campaign.

Other alumni also are supporting the celebrations, which will be held in various locations over the next three years. Among them are Roy Ramthun, MSPH (HPM, '87), who chairs the Public Health Foundation's campaign cabinet (planning committee), and Deniese Chaney, MPH (HPM, '90), who chairs the anniversary programs committee. (See more about Chaney on page 42.)

Learn more about the School's anniversary events on the inside back cover of this issue and at www.sph.unc.edu/alumni/75.

—Ramona DuBose

HONOR ROLL, CONTINUED
\$50,000 TO \$99,999

Washington University – St. Louis
Water Resources Research Institute
Wells Fargo Bank N.A.

\$25,000
TO \$49,999

Anonymous (4)
Abbott Laboratories
Access Business Group LLC
Marcia Angle & Mark Trustin
BioDeptronix LLC
Deniese May Chaney
Fred Hutchinson Cancer Research
Center
Hydro Research Foundation
Gary G. & Carolyn J. Koch
Mathile Institute
Ralph & Diane Medcalf
Morgan Stanley Smith Barney Global
Impact
Mount Sinai School of Medicine
Oregon Research Institute
Otsuka Maryland Medicinal Lab Inc.
P&G Children's Safe Drinking Water
Program
Pfizer Inc.
John Rex Endowment
Mark D. Sobsey
William & Dorothy Swartz
UCB BioSciences Inc.
UNICEF
University of California at Davis
University of Cape Town
University of Rochester
University of Texas at Austin
Wake Forest University

\$10,000
TO \$24,999

Anonymous
Sheryl Wallin Abrahams &
Steven Abrahams
Academic Pediatric Association
Albemarle Regional Health Services
Albert Einstein College of Medicine
Astellas Pharma U.S. Inc.
David J. Ballard & Michela Caruso
Blue Cross & Blue Shield of Minnesota
Brigham & Women's Hospital
Celgene Corporation
Cempra Pharmaceuticals Inc.
Children's Hospital of Philadelphia
Crim Fitness Foundation
CVR Global Inc.
Cytokinetics Inc.
Depomed Inc.
Nancy Ann Dreyer
Geraldine G. Guess
Ferring Pharmaceuticals
Galderma Research and
Development Inc.
Bill & Melinda Gates Foundation
Georgia Health Sciences University
Gilead Sciences Inc.
Carla Hand
IRC International Water &
Sanitation Centre
Johns Hopkins University
Jill & Michael Edwin Kafrissen
Krell Institute
Maylon & Linda West Little
Mark Hamilton Merrill &
Terese S. Merrill
Medivation Inc.
Momentum Research
Mylan Inc.
James Edward Nix
Nestle Infant Nutrition
Novartis Pharmaceuticals Corp. – HQ

Onyx Pharmaceuticals Inc.
Douglas Martin Owen
Pharmacyclics Inc.
Rempex Pharmaceuticals Inc.
Barbara K. Rimer & Bernard Glassman
Christopher Lee &
Sharon Snider Ringwalt
Sanofi
Schering-Plough Research Institute
Sigma-Tau Pharmaceuticals Inc.
Celette Sugg Skinner
Sobi
Sprout Pharmaceuticals Inc.
STE Health International LLC
Theravance Inc.
Mary S. Thompson Trust
ThromboGenics Ltd.
Transtech Pharma Inc.
United Therapeutics Corporation
University of California at San
Francisco
University of South Carolina
Vanda Pharmaceuticals Inc.
Robert Donald Verhalen
WaterAid
XenoPort Inc.
Chen-yu Yen & Ray-Whay Yen

\$5,000
TO \$9,999

Aramar Inc.
H. Michael & Barbara Arrighi
Delton Atkinson & Sherry
Holbrook-Atkinson
Eunice M. Brock
Edward Carroll Bryant
Susan Ford Dorsey
Howard J. Dunn
FHI360
Forest Research Institute
Joan Heckler Gillings
Sandra Bartholomew Greene

Donald A. & Jennifer Holzworth
Estates of Maurice A. Hylbert &
 Johnnie Lea Hylbert
 Jonathan Bruce & Anne Madeline
 Kotch
 CL Lassiter
 John P. McConnell
 Stephen Allen Morse
 Clarence Edward Pearson &
 Laurie B. Norris
 Hataya Petcharoen
 Aluisio DeSouza Pinheiro
 David Edward Pinsky
 Research Institute Nationwide
 Children's Hospital
 Richmond County Health Department
 Salix Pharmaceuticals, Inc.
 Sand Hill Foundation
 Schaeffer Revocable Family Trust
 Leonard D. Schaeffer
 William A. & Michele A. Sollecito
 UNC Student Activities Fund Office
 Susanne Glen Moulton &
 Thomas K. Wong
 Gail Young

\$2,500
TO \$4,999

Michael D. Aitken and Betsy Rudolph
 Amway Corp.
 Deborah Elizabeth Bender
 Antonio S. and Mary Fox Braithwaite
 Catholic Relief Services
 Cedars-Sinai Medical Center
 Denise Smith Cline
 Kenneth LeRoy Eudy Jr.
 Gerardo Heiss
 Miriam Labbok
 Erma Wright Manoncourt
 Dara Lee Murphy
 NSF International
 OMG Center for Collaborative

Learning
 Jean G. Orelie
 Julie & David Potenziani
 Jonathan C. Reeser
 Steven R. Reeser
 Brian O'Rourke &
 Linda Martin Sanders
 Schwab Fund for Charitable Giving
 SciMetrika
 Anna Maria Siega-Riz
 Ilene C. Siegler & Charles D. Edelman
 William Thomas Small Jr.
 Susan Willey Spalt
 Strata Solar LLC
 David Stanton Strogatz & Rosalind
 Patricia Thomas
 Lydia Lansangan Tiosejo
In honor of Dr. Norman F.
Weatherly
 Tomlinson Industries
 William J. Tyroler & Barbara Ingram
 University of North Carolina Hospitals
 University of Wisconsin at Milwaukee
 Jack Eugene Wilson

\$1,000
TO \$2,499

Anonymous (2)
 300in6
 John & Hattie Aderholdt
 Omid & Julie Cashman Ahdieh
 American Chemical Society
 American Legacy Foundation
 Alice Sue Ammerman & Thomas
 Charles Keyserling
 Kathleen D. Anderson
Estate of Olga Helen Anderson
 Arcadis
 Association of N.C. Boards of Health
 Susan Sherer Atkinson
 Stephen Charles Ayala
 Barbara Anne Barr

Sterling Wilson Bell
 Peggy Bentley
 Blue Cross Blue Shield of
 North Carolina
 Michael N. Boyd
In honor of Craig Turnbull
 Mark E. Brecher
 Noel Brewer
 British Counsel Collaborative
 Development Award
 Fred & Laura Brown
 Jianwen Cai & Haibo Zhou
 Grace Robinson Chan
 Dennis Alfred Clements III &
 Martha Ann Keels
 Joanne C. & Ralph R. Cook
In memory of Dr. Al Tyroler
 David E. Cooper
 Alan L. Copland
 Barbara & Paul Coughlin
 Michael J. Cucchiara & Marty Hayes
 Gordon Lacy Daughtry
In memory of Mrs. Margaret Smith
Daughtry
 Charles H. Davis Jr. &
 Kourtney Johnston Davis
 Richard M. Davis &
 Elizabeth Mayer-Davis
 James Ingram & Alice Morrow Dean
 Georgia G. dela Cruz
 Leah McCall Devlin
In honor of Barbara Rimer
 David Louis Dodson
 Duke Corporate Accounts Payable
 Jo Anne & Shelley Earp
 Susan Tompkins Ennett &
 Wayne Edward Pein
 MaryAnn C. Farthing
 Fidelity Charitable Gift Fund
 Edwin B. Fisher
 Robert Hillman &
 Suzanne Wright Fletcher
 David Steven Freedman

DENIESE CHANEY

Providing students with a great place to collaborate

Deniese Chaney, MPH, is one of the many Gillings School alumni who steps forward whenever she's needed.

A principal in Accenture's Health and Public Service Operating Group (www.accenture.com), Chaney serves on the School's Public Health Foundation board and is program committee chair for the School's 75th anniversary campaign.

Several years ago, she endowed a fellowship that continues to support outstanding scholars in the Department of Health Policy and Management.

"I feel strongly about using personal giving to provide our students with opportunities to finish school debt-free," Chaney says. "I'm committed to improving access to funds to help defray the cost of their education at UNC Gillings School of Global Public Health."

Chaney's most recent gift supported the installation of a "collaboration commons" at the School. The bright, comfortable, technology-equipped space, set by a wall of windows, is a perfect place in all seasons to study alone or discuss projects with colleagues.

"I love the idea of enhancing collaboration and networking in any form among students, faculty members and visitors," she says. "This study area is in close proximity to one of the School's (and UNC's) most updated and adaptable classrooms [2308 McGavran-Greenberg Hall]. The area's open space is a complement to the classroom and provides a venue for small-group preparation, presentation rehearsal,

PHOTOS BY LINDA KASTLEMAN

Deniese Chaney dropped by the Collaboration Commons in McGavran-Greenberg Hall recently, where she chatted with epidemiology doctoral students Nicholas Taylor (left) and Peter Samai. The men expressed appreciation for the comfortable work space established through Chaney's gift to the School.

brainstorming and just having fun conversations that often open the door to new discoveries about a project."

Students began visiting the space as soon as it opened and continue to find new ways to use it.

"It's been a real pleasure to know that our public health students started using and enjoying the space immediately and that it has the potential to improve their educational experience," Chaney says.

—Linda Kastleman

Markus Friedbert &
Cathy Julie Wilhelm
Stuart & Karen Gansky
In honor of Dr. Gary Koch
Peggy & Cam Glenn
*In memory of Susanne Lynas
Moulton*
Thomas Ladd Goolsby
Priscilla Alden Guild
*In memory of Marjorie Downs
Guild*
Leslie & Philip Gura
Richard Hammel
Rosanne Buckley Hanratty
David K. & Karen Robbins Harper
Sharon Nicholson Harrell
Paula Billingsley Harrison
Health Career Connection
James R. Hendricks
W. Scott Hilles
Deborah Parham Hopson
Sallie Craig Huber
Joan C. Huntley
Joseph G. Ibrahim
Mary Ellen James
Jefferson University
Carl R. Johnson
Thomas V. Jones
James D. & Virginia Midgett Kinard

Charles Wayne Kinsey
Emil J. Klingenfus
Pamela & Michael Kosorok
Sandy Martin & Larry Kupper
Donald & Marie Lauria
Margaret Edith Layne
Sheila Leatherman
Clara Lee & Bill Miller
Richard Lee & Brenda Tie Wing
Hong Li
Danyu Lin
Douglas S. Lloyd
Harry Leon Lobsenz Foundation
Molly E. Loomis
Leslie Lytle
Julie MacMillan
Regina Fleming Magit
Robert Martin
Jesse Milan Jr.
The Minneapolis Foundation
Mona Marie Moon
In memory of Eve Carson
Alan C. Moore
F. Paul Morrow
Sarah Taylor Morrow
Thomas L. & Susan C. Morrow
Mary Anne Murray
Jeanenne Little Nelson
Charlotte Newsom Nunez-Wolff
Jeffrey John Oberhaus &

Brent Wishart
James P. O'Connell
Andrew Olshan & Linda Levitch
William Kevin O'Neil
Leonard Oppenheimer
Edith Ann Parker
Lynne Morrow Perrin
Herbert Bryson Peterson
Rebecca Raymond
Charles Edwin & Laura Helms Reece
Rent Consulting Group LLC
Michael Davis Rogers
Jennifer & James Rosen

2012

Master of Public Health
concentration in veterinary
epidemiology was launched at
Gillings School in collaboration
with N.C. State University.

Jo Ann L. Roth
R. Gary & Jeanette Rozier
Patricia Saddier
Jerry Salak
James K. & Donna Schaefer
Anna Pittman Schenck &
James Simpson Schenck IV
Victor Julian & Marion Eldredge
Schoenbach
In memory of Robert Millikan
In honor of Bill & Rosa Small
*In honor of Bill Jenkins & Diane
Rowley*
Mary & Ernie Schoenfeld
Christopher Roman Schulz
SENSUS
Jacqueline Sergeant
David Samuel Sheps &
Mary People-Sheps
Ruth A. Shults
Gladys Siegel
Charletta Georgette Sims Evans
Frank & Melanie Spencer
State Employee's Combined Campaign
June Stevens
Sarah L. Strunk
Suez Environnement
Sandra & James Swenberg
T. Rowe Price Program for
Charitable Giving

GOALS OF 75th Anniversary Campaign

Celebrate!
Events throughout the country

Engage!
UNC Service Days
Reunions

Invest!
75 new scholarships
7 new professorships
7.5% increase in
Annual Fund participation

sph.unc.edu/alumni/75

Russell Barner Toal
John C. Triplett
Douglas Blair Tully
Vestergaard Frandsen Inc.
Robert E. Vollinger Jr.
Alice D. White
Catherine Avery Wood
Wei-shi Yeh
Thomas Robison & Diane Everts Yerg
John Sterling Young Jr.

**\$500
TO \$999**

Anonymous
American Association of
Diabetes Educators
Amgen Foundation Matching Gifts
Eileen Danielle Barrett
Gordon Berry & Mary Hynes-Berry
William Cudd Blackwelder
J. Michael &
Denise Christopher Bowling
Michael Austin Boyd
Douglas Donaldson Bradham
Ted Broussard & John Wiesman
Gail Rose Brown
Camp Dresser & McKee
Joseph D. & Jenifer Haas Carson
J. Kenneth & Lynda Ann Conover
Stephen P. Couch
E. Stewart Crumpler
Clarence E. Davis Jr.
William Bruce Dowbiggin
Charles Perry Dunbar
Hannah Pollet Edens
In honor of Dr. Miriam Labbok
Brenda Kay Edwards

Harold F. Elkin
Brian K. Ellerby
George Roy Elmore Jr. &
Mary Broadhead Elmore
Shandal Shanee Emanuel
Michele Robin Forman
In memory of Dr. Robert Millikan
Daniel Benjamin &
Francesca Turchi Fried
In memory of Dr. Robert Millikan
Jerry Gray Gentry
William Bryan Gentry
David Allan Green
Kerry Brent Hafner
Suzanne Havala Hobbs
Elizabeth Hodgson
Carol Rowland Hogue
In honor of H. Michael Arrighi
Omar Snowden Hopkins &
Teresa Marie Savarino
Michael & Lori Hughes
Jonathan V. James
William H. Joyner Jr. &
Mary Brenda Joyner
Linda Marie Kaste
Michelle Crozier Kegler
Donna Gayle King
Amy Lansky Knowlton
Kenneth Joseph Koury
Kenneth Scott Ladrach
H. Martin & Alice Matheny Lancaster
Julia Kraemer Lerche
Karen Elizabeth Libby
Catherine Rowland Liemohn
Pamela Margo Marcus
Stephen William Marshall &
Anna Estelle Waller
John McGuire
David Nicholas & Gladys Hau McNelis
Andy C. McNiece &
Nancy Logan Haigwood
John & Georgia Meyers
Matthew Hamilton Meyers

Wilbur Kears &
Virginia Graves Milhous
Philip Keith Mitchell
Hal Morgenstern
Xumin Nie & Ming Zhong
Raymond Joseph Nierstedt
Timothy Wade Okabayashi
Jane Smith Patterson
John Edward & Jill Jackson Paul
Franco Miguel Piazza &
Regina Rabinovich
Xiang Qin
Maura Smith Rampolla
Charles Eric Rodes
Mark & Karen Rodin
John & Kelley Russell
Christopher J. & Laura Shellen Sandt
Michael Gerard Schell
Shanahan Law Group PLLC
Kieran Joseph &
Christina Alvarado Shanahan
Steven Michael Snapinn
Jeanne Stahl
Rachel Humphries Stevens
Tamaurus Jerome Sutton
John Henry Sweitzer
David Gordon & Jeanie Driver Taylor
Raymond John Townsend &
Jane Therese Osterhaus
Vidant Health
Dianne Stanton Ward
Fredrick Seymore Whaley
John Wiesman
Richard Vance Wolfenden
Grover Cleveland Wrenn Jr.
Beverly Ann Young

**\$250
TO \$499**

Barbara Vineyard Alexander
David O. Amuda & Michol Dawson

Linda West Little, collecting water samples in the 1980s

LINDA WEST LITTLE

Breaking gender barriers, paving the way for student success

Linda West Little is no stranger to barricades – or scrambling over them. The first woman to receive a doctorate (in 1968) from the Gillings School's Department of Environmental Sciences and Engineering (ESE), she became the department's first woman faculty member in 1970.

In the decade following, she conducted industrial waste research at UNC-Chapel Hill and the Research Triangle Institute and served as administrative judge with the U.S. Nuclear Regulatory Commission's Atomic Safety and Licensing Board. Little was one of three judges who conducted hearings on the restart of Three Mile Island Unit 1 after the catastrophic accident at Unit II in 1979.

In 1983, she was named executive director of the N.C. Governor's Waste Management Board, established to develop facilities for handling low-level radioactive and other hazardous wastes produced by industry, medicine, utilities and other sources. In 1990, she acquired additional responsibilities as the first director of the N.C. Office of Environmental Education.

While she taught at UNC's public health school, Little advocated for her students to attend conferences, present papers and conduct field research.

"A student needs to be introduced to the real world, not just be confined to classrooms and laboratories," she says. "Complex environmental problems may have simple answers – but they're usually simple *wrong* answers. When students meet environmental professionals at conferences and in field settings, not only can they network about career opportunities, but they can test their own ideas against other scientists', thereby improving the quality of their thought and their research."

Finding the money to defray student expenses for travel was difficult, though. "Research grants and contracts provided little or no support," she says, "and I suspect the situation is even worse now."

That lack of funding inspired the establishment of The Linda West Little Research Endowment in Waste Management.

Dr. Little, today

CONTINUED ON PAGE 46

Income paid from the fund will be used to support ESE graduate students learning about scientific waste management, particularly for student travel or field research support.

At the start of her career, Little was especially inspired by the teaching and research of ESE faculty member Dr. James C. Lamb III and by encouragement from Lamb and Dr. Charles Weiss. "Without their support, I wouldn't have been admitted to the program, nor would I have had the success I've had," she says.

Now other ESE students may pay similar tribute to Little, for her interest in their success.

—Linda Kastleman

GIVING

The future of North Carolina's public health school depends upon gifts made by you - today's alumni and friends - to benefit the public health heroes of tomorrow. For more information, contact the School's Office of External Affairs at 919.966.0198, or visit giving.unc.edu/gift/sph.

John Mayberry Anton &
Renee Helene Schwalberg
Nikita Arya

Carolann Dineen Augustine
Patricia Michel Backus
Thomas Jason Bacon
Edmund Gerald Barron
Sheri Ruth Bates

Douglas Alan Bell
Lynn W. Blanchard
Treavor Hall Boyer

Janet H. Bozzone
Christine M. Branche

Jay Thomas Briley
Sharon Campbell

Joseph A. Carsanaro
Douglas Roy Carver
Shine Chang
Michael Tsu-Lin Chen

Stacy-Ann Christian
Coastal Community Foundations
of S.C.

Jean Marie Colthurst
Peter Christian Connor
Francoise Marie Cornet
Julia De Clerque

In honor of Caroline Lee B.

De Clerque

In memory of Gwendolyn Farmer

Lee Baugh Beard

Ralph Alphonse DeMasi

Juli J. Desjardins

Anne M. Downs

Scott Davis Duncan

Michael James Dziamba

Dennis Lyn Ewald &

Cheryl Homzak Ewald

Laurel Ann Files

Bernard Vincent Franko III &

Edna Brewbaker Franko

Elizabeth Ann Franko

Elizabeth A. French

Robert Ernest Gandley

Evelyn Joyce Glass

G. Jay Graepel

Kathleen Marie Gray

Barbara Norton Hamilton

Pamela Gayle Hanna

Susan Lee Hartmaier

Health Strategies & Solutions Inc.

Sharon L. Heinrich

In honor of Dr. John Hatch

Elaine B. Hoffman

Christina A. Hoover

George & Virginia Howard

C. Christopher Idol &

Marion Wilson Idol

Nalin Johri

Baxter Lee Jones

Wanda Kaye Jones

Adena Cohen Kaplan

Sarah T. Kavanagh

Faison Green Knox

Jennifer Elston Lafata

Roberta Sevin Lane

Andrew James &

Catherine Edwards Lawler

Sheri Johnson Lawrence

David Ernest Layland

Kelvin K. Lee

Marcia Joanne Levenstein

Megan A. Lewis

Charles Elroy Llewellyn III &

Deborah Bowen Llewellyn

Megan Elsener Lott

Kathryn Marley Magruder

James Harry Mann Jr.

Monte William &

Marsha Ann Smith Masten

Craig Stephen Maughan

William Sheffield McCoy

John Knox McGill

Heather Frances McNamara

Melissa Lynn McPheeters

Jeffrey & Melinda Barefoot Michelson

William & Mary Jane Mietlowski

Beverly Nieman Mirman

Carlton Virginia Jackson Mitchell

Alexis Anne Moore
 William Clark Moore
 Philip Albert Moses &
 Elizabeth Terry McMeekin
 Janet Mullaney
 Erin Marie Nichols
 Donald Leigh & Mary Mullins Oberlin
 Joan Ann Oppenheimer
 Anne Townsend Overman
 Zoe Henderson Parker
 David Leonard Parks
 Howard B. Perry
 Amy Thorne Pitt
 Graydon O. Pleasants Jr. &
 Margaret B. Scales
 Lewis William Pollack
 Robert Clark Pottharst
 John Stephen Preisser Jr.
 Lendy Wayne Pridgen
 Princeton Healthcare System
 In honor of Dr. Edwin Fisher
 David Alan Reckhow &
 Catherine Grace Wanat
 Christopher Rimer & Christine Rimer
 Irving I. Rimer
 William Anthony Rutala
 SABRE Health & Safety
 Susan Marie Sanders
 Alan James Smith
 Andrea Dee Smith
 Fraser B. Smith
 Jason Baker Smith & Paige Hall Smith
 Cynthia C. Snyder &
 Charles Fennimore
 In memory of Susanne Lynas
 Moulton
 John William Stanback &
 Marguerite Cooney Stanback
 Paul Edward Stang & Wendy Liebling
 Gregg Martin Stave &
 Christine Marie Hunt
 Susan E. Strunk
 Arya Sundaram
 Lauren Thie

Katrina Foss Trivers
 United Way of Central Indiana Inc.
 Laurence Octavius Watkins
 Gary William & Anne Murphy
 Deborah Marie Winn
 Winston-Salem Foundation

\$100
TO \$249

Anita Ann Abraham
 Jefferson Irwin &
 Kathleen Munro Adams
 Julie Adams
 Daniel Bartholomew Ahern
 Brent Andrew Altemose
 Oscar R. Aylor
 C.W. Bartholomai
 Margaret Ann Benton
 Aaron Earl Blair
 Emily Trexler Blair
 David Borasky
 James Henry Borchardt
 Rebekah Sue Bowden
 Linda Thompson Briggs
 Margaret Dodd Britton
 C. Vance Brooks IV
 James Paul Bulman
 Victor Marcial Caceres
 Constance Lavern Caldwell
 Shirley Elizabeth Callahan
 Gregory Paul Campbell
 Paula Jane Campbell
 Robert Frederick Campbell
 Daniel Jonathan Caplan
 Juan Fernandez Carvajal &
 Suzanne Green Carvajal
 Shengder David Chang
 Anita Miller Chesney
 Dorothy Cilenti
 Eloise Ann Clark
 Ronald Harper Clitherow
 Basil Gust Constantelos

Gladys Cordes
 In memory of John Moulton
 Helen Hunter Cox
 Nancy Bosworth Crutchfield
 Stephen Thomas Daly
 Charles Eric Danielson
 Beverly Priddy Derr
 Andy & Rebecca Diamondstein
 Jamie Thomas Dilweg
 Robert Arthur Duletsky
 Melinda Eaton
 Amanda Leigh Edens
 Margaret Hilda Elliott
 Alice Ross Ely
 Paul Campbell Erwin
 Joyce M. Gallimore
 Lyne S. Gamble Jr.
 Brad Vance Gardner &
 Julia Eaker Gardner
 Lisa Armsrees Gillespie
 Shelley Diane Goldon
 Nick Joseph Gonchoroff &
 Daryl Gonchoroff
 Gary Norman Greenberg
 Jean Harris Hanson
 Verna Bernard Hare
 Heidi Anne Harkins
 Gene Albert Heath
 Angie Hemingway
 George Joseph Hermann
 Alison Sue Rose Hilton
 Nicholas M. Hollander &
 Krista Hollander
 In honor of Dr. Jo Anne Earp
 Edward Olin &
 Elizabeth Farris Holloway
 Richard H. Holmes
 David Bruce Holstein
 Denise Kathryn Houston
 Vernon Brock Hunt
 Timothy James Iafolla
 Michael Bradley Jacobs
 Vickie Harriette Jernigan
 Elmer Marcus Johnson

..... GIFTS TO THE *Jo Anne Earp* TRIBUTE FUND

PHOTO BY TOM FULDNER

Dr. Jo Anne Earp (left) with husband Dr. Shelley Earp

In April 2013, Jo Anne Earp, ScD, former chair and longtime professor of health behavior at the Gillings School, drew more than 200 current and former students, colleagues and friends to events celebrating her 40-year career in public health. Earp's career has included 1960s activism, educating and mentoring hundreds of students, researching and advocating for women's health, civil rights, and improved health care quality, equity and access.

See photos from the "Earpfest" events at tinyurl.com/sph-flickr-earp2013.

Our thanks go to those listed below who have made a gift in her honor. To make your gift, contact Stephen Couch at spcouch@email.unc.edu or 919.966.0198, or visit giving.unc.edu/gift/sph.

Anonymous
J. Michael Bowling &
Denise C. Bowling
Noel Brewer
Dennis Brewster &
Denise G. Brewster
Michele N. Clark
J. Kenneth Conover & Lynda
A. Anderson
Allison P. Crouch
H. Shelton Earp III
Susan T. Ennett &
Wayne E. Pein
Edwin Fisher
Robert & Susanne Fletcher
Elizabeth A. French
Melissa B. Gilkey

Shelley D. Golden
Priscilla A. Guild
Gail Henderson &
Myron S. Cohen
David H. Jolly
Michelle C. Kegler
Joseph G. Lee
Mazie J. Levenson
Karen S. Lissy
Leslie Lytle
Regina F. Magit
Erma W. Manoncourt
Margo I. Michaels
Rose W. Monahan &
Paul E. Monahan
Alexis A. Moore
Ingrid H. Morris

Philip A. Moses &
Elizabeth T. McMeekin
Cheryl A. Moyer &
Jeffrey S. Moyer
Laura Pearson
Barry M. Popkin
Sheldon M. Retchin &
Tracy N. Retchin
Kurt Ribisl
Barbara K. Rimer &
Bernard Glassman
Christopher L. Ringwalt &
Sharon S. Ringwalt
Donald L. Rosenstein
Anna P. Schenck &
James S. Schenck IV
Victor & Marion Schoenbach

Ernest Schoenfeld &
Mary Margaret S.
Schoenfeld
Celette S. Skinner
David S. Strogatz &
Rosalind P. Thomas
Julie E. Sweedler
Rosalind P. Thomas &
David S. Strogatz
T. Rowe Price Program for
Charitable Giving
Christopher P. Toumey &
Kathryn J. Luchok
Eugenia A. Upchurch
Herta A. Weber
Gregory K. Whitaker &
Jennifer M. Gierisch

David Hughes Jolly
 Michele Laura Jonsson Funk
 Francine Katz Jupiter
 Karen Sue Kaeberle
 Charles Walton Kirby III
 Helen Rosalie Kohler
 Kim Lanette Larson
 Paul Thomas Lauria
In honor of Don Lauria
 Joseph Gilbert Louis Lee
In honor of Ms. Dorothy Lee
 Charles Albert Leprevost
 James Robert Leserman
 Steven Marc & Barcey Thurston Levy
 Hanford H. Lin
 Henry N. Lin
 Donald Daniel Lisnerski
 Margaret A. Lucking
*In honor of Jack & Peggy Wildman
 and Bob & Patricia Wildman*
 William Whiting Lyon
 Allen Martin Mabry
 Susan Simmons MacLean
 Meera Tina Markanda
 Katie Massey
 Gerry Lynn Mattson
 Joseph Vernon Mauney &
 Gretchen Riser Mauney
 Kimberly L. McCombs-Thornton
 Nancy Mari Mcgee
 Leslie Jane McGeorge
 Susan Lee McIntyre
 Katherine Kennedy McLeod
 Manoj P. Menson
 Henry Tyrus & Barbetha Miller
 J. Stephen Miller Jr.
 Noel Ross Mohberg
 David McDaniel Moore III &
 Hannah Yang Moore
 Donald L. Moore
 Patricia Griпка Moorman
 Anna Chaiko Morrill
 Ingrid Hemela Morris
 John Howard & Suzanne C. Morrow

John Bertrand Mulligan Jr.
 Darin Todd Mullis
 Michael Joseph &
 Lorraine Lyzun Murphy
 Susan Allbritton Murphy
 NAHSE
 Network for Good
 Richard Davis Olin
 L. Dean Oliver
 Jesse O'Neal & Janice Whitaker
 Margaret Ostafin
 Janice Ann Paris
 Nancy Jordan Parker
 Wendy Marie Penfield
 Susan Grant Phelps
 Ephraim Henry Phillippe III
 A. Keith & Kimberly Clark Philips
 George H. Pink & Peggy Leatt
 Sara Grabe Poux
 E. Charlton Prather
 Rose Marie Pratt
 Shiny Purushothaman
 Robert Martin Quillin
 Jacqueline A. Quirk
 Martha Jean Reddout
 Tara Renae Rheault
 Thomas Andrew Ridgik
 Elizabeth Rimer
In honor of Dr. Barbara K. Rimer
 Sara Rimer
In honor of Dr. Barbara K. Rimer
 Yehuda Ringel & Tamar Ringel-Kulka
 Karen Tager Rivo
 Malcolm Clive Roberts
 Larry Philip Robinson
 Catherine Palisi Rowan
 Michael Carl Sachtleben
 The Scientific Consulting Group
 Brian M. Shelley & Nelly E. Taveras
 Chuan-Feng Shih
 Valeria Denise Shropshire
 Jeffrey Antonio Simms
 David Smikle & Svenja Sanders
 Valerie Lewis Stallings

Mary Charles Suther
 Julie E. Sweedler
 Robert Charles Sykes
 Reid Tatum
 Eboni Monique Taylor
 Steven Michael &
 Carol Richmond Teutsch
 Margaret Shaw Thomas
 Paul David Trinkoff &
 Alison Miller Trinkoff
 Eugenia Anne Upchurch
 William Alvin Van Wie II
 Andrew Charles Voetsch &
 Karen Pilliod Voetsch
 Robert Irving Wakeley
 Charles Raymond Wakild &
 Susan Heuer Wakild
 Martha Wilkinson Waller
 Adeline Gracey Washington
 Ganesa Rebecca Wegienka
 Laurence A. Wescott &
 Constance B. Wescott
 Edward Richard Williams
 Erica Lynn Wilmoth
 Melvin Ray Witcher Jr.
 Leslie Brown Wood
 Carl Nobuo Yoshizawa
 William N. Zelman
 Julia Wit Zupko

UNDER \$100

Anonymous (3)
 Evelyn Larsen Aabel
 Marshall Cecil Abee
 Academy of Nutrition & Dietetics
 Nazir Ahmed Adam &
 Keir Davis Adam
 Korede Kafayat Adegoke
 Richard Arthur Ainsworth & Margaret
 Ellen Rowan
 Jordan Alexander Albritton
 Eddie Alcorn

Jean Elizabeth Alexander
Lorraine Kathleen Alexander
M. Taylor Alexander Jr.
Stanlin Alexander
Van Sizar Allen
E. Jackson Allison Jr.
Amanda Jean Allman
Catherine Dove Allport
Alexandra Elise Almeter
Marquietta Plummer Alston
Rebecca P. Amthor
Benjamin Thomas Anders
Charles Harold &
Debra Dierksmeier Anderson
John J. B. Anderson
Judith Virginia Anderson
Kathleen Lecus Anderson
Norma Powers Anderson
Terry P. Anderson
Tiffany Renee Anderson
Lillian McKie Andress
David Francis Andrews
William Moseley Archer III &
Ellen Hatley Archer
Mary Susan Ariosto-Coe
Micaela Yardley Arthur
Demarcus Shontae' Artis
Abena Konadu Asante
Evan Arthur Ashkin
Carol S. Ashley
Christopher Delton Atkinson
Annella Jean Auer
Janet Veinot Ayer
Laura Elizabeth Bach
Jonathan Theron & Angela C. Bailey
Justin Timothy Bailey
Monica Reid Bailey
Jason Guy Baker &
Sarah Walker Baker
John Curry Baker Jr.

Philip Morgan Baker
Stephanie Lynnette Baker
Miriam Parke Balding
Alan Mills Ball &
Colleen Dooling Ball
In honor of Bill Tyroler
Marissa Ellen Baltus
Amika Renee Banfield
Beth Baptist
In honor of Mr. Jack Eugene Wilson
Violette Kasica Barasch
Atilio Barbeito
Nathaniel Vincent Barbo
Mark Douglas Bardill Sr. &
Suzette Holbrook Bardill
Brian Gregory Barkley
Cassandra Janowski Barnhart
David Allen Barskey &
Mary Ann Baviello
Andi Weiss Bartczak
Mildred Bartko
Bonnie A. Bass
Vickie E. Bass
Patricia Basta
Anna Elizabeth Bauer
Michael Edward &
Carol Michiko Baum
Melissa S. Bauserman
Samuel Baum & Hilda Pekarsky
Alan Sol Baumgarten &
Judith L. Hoffman
Rita T. Beatty
Kristen Beam Beavers
Ashley Beecham
Suzanne Feikema Beeler
Tammy Lynn Belinsky
Mary Elizabeth Bell
In memory of Dr. Robert Millikan
H. Earle Belue
Ronald Edward & Linda A. Benton
Samuel Isaac Berchuck
Christopher Douglas Bergsten
Christina Bernadotte
James Edward Bernatzky

Robert Alan Berndt &
Christine S. Berndt
Jay Michael Bernhardt
Susan D. Bernstein
Nathan Berolzheimer &
Patricia Malinda Barron
Kendall Emenheiser Berry
Puru Bhiwandiwalla
Briton Michele Bieze
D. Mark Billings & Maira Billings
Lora Faley Bingham
Taffey Louise Bisbee
Matthew Robert Bittel
Michelle Jones Blackmon
Alice Nash Blackwelder
John David Blankfield
David J. L. Blatt &
Ranae Pamela Reese
Elizabeth Carhart Bluhm
Jarol B. Boan
Heidemarie W. Boas
Margaret Cartledge Boatwright
Lindsey Bickers Bock
F. James Boehm
Stephen Paul Bogdewic &
Elizabeth Anne Lee
Kimberly Whitman Bohler
George Foote Bond Jr. &
Garbara Taylor Bond
Michael Lynn Boner
Jonathan Levi Boortz-Marx
*In honor of Dr. Richard Boortz-
Marx & Mrs. Cynthia Boortz-Marx*
Steven C. Boss
Barbara Sue Bostian
Valarie Keck Boughman
Ronald Walter Bousquet &
Estelle Bousquet
Wendy Jane Bowers-Gachesa
James H. Bowles
Joan Kirkham Boyd
Carolyn C. Bradford
Sarah Kathryn Bradford
Jo Ellen Brandmeyer

Jeanette Hollar Braswell
 Joe M. Braun
 Steven John Bredehoeft &
 Gail Wood Bredehoeft
 Carol Elaine Breland
 Colleen Nagle Brenegan
 Bridget Brennan
 Dennis & Denise G. Brewster
 In honor of Dr. Jo Anne Earp
 William Robert Brieger
 James Michael Brindle
 Louise Annette Brinton
 Sarah Brittingham
 Jessica Taylor Broadus
 Susan Irene Brock
 Emily Suzanne Brouwer
 Blanche Covington Brown
 Elizabeth Weld Brown
 Karen Elizabeth Brown
 Beth Brown-Limmer
 Wendy Sims Bryant
 Katelyn Rihana Bryant-Comstock
 Chris Brian Buchanan
 Phillip Heller Buchen
 Kyle David Bucher
 Raymond Douglas Buck &
 Janice Brownfield Buck
 William Gordon Buckman Sr.
 Tyler Wayne Buckner
 Brenda Buescher
 John Gilbert Buie Jr. &
 Mary Green Buie
 Karin Kristin Bultman
 Lisa Tsipis Bultman
 Hugh Jonathan &
 Dorothy Moffett Burford
 Suzanne Kathryn Burlone
 Joseph Wayne Burris Jr.
 Ann Edwards Burruss
 Christopher Andrew Burton
 Elizabeth Doan Bushell
 George Davis Bussey
 James Frederick Byrne
 Brian Calingaert

GIVING TO THE SCHOOL'S ANNUAL FUND

*is an investment in
tomorrow's public health heroes*

Over the last four years, Annual Fund contributions have allowed us to offer scholarships to students in each of the School's departments—a total of 69 Annual Fund Scholars to date.

In fall 2013, thanks to the generosity of alumni and friends who give to the Fund, we provided scholarships to 11 students.

An investment in these young scholars is an investment in public health progress—in our state, across the U.S. and around the world, wherever they work and serve. Please join us in supporting in the next generation of public health heroes.

For more information about Annual Fund Scholarships or to make a gift, visit sph.unc.edu/annualfund or contact Deanna Wilkie at dwilkie@unc.edu or 919.966.0198.

Nosipho Beufort
PUBLIC HEALTH
LEADERSHIP PROGRAM

Nicole Butera
BIOSTATISTICS

May Chen
HEALTH BEHAVIOR

Elizabeth Garry
EPIDEMIOLOGY

Jasmin Hainey
HEALTH POLICY AND
MANAGEMENT

David Holcomb
ENVIRONMENTAL
SCIENCES & ENGINEERING

Manasi Kulkarni
HEALTH POLICY AND
MANAGEMENT

Poulami Maitra
BIOSTATISTICS

Hallie Ericson Pritchett
PUBLIC HEALTH
LEADERSHIP PROGRAM

Erlene Miller
EPIDEMIOLOGY

Alberto Vargas
NUTRITION

POPKIN'S PROFESSORSHIP GIFT WILL CONTINUE THE FIGHT AGAINST OBESITY

Where in the world is Barry Popkin?
He could be anywhere.

Barry Popkin, PhD, the Gillings School's W.R. Kenan Jr. Distinguished Professor of Global Nutrition, consults or leads studies in China, Russia, the Philippines, Brazil, Mexico and other countries. As a faculty member since 1977, he examines changes in diet, physical activity and body composition in groups of people around the world, leading the charge for policy changes at the state and national levels.

Popkin developed the concept and the term "nutrition transition" to describe shifts in patterns of eating, drinking and moving and subsequent body composition. He and other scholars and policy makers now use this to capture rapid shifts in obesity globally.

In June 2013, he organized a weeklong meeting of global nutrition leaders and members of major foundations and international agencies to address large-scale policy change related to obesity in low- and middle-income countries (www.bellagioobesity2013.org).

Despite his love of travel, one of his favorite places to collaborate is right here at home. Popkin has taken dozens of doctoral students and junior faculty under his wing, helping

PHOTO BY LINDA KASTLEMAN

Dr. Barry Popkin

**"He has an amazing
ability to mentor
colleagues across
all levels."**

—PENNY GORDON-LARSEN, PHD

them grow as researchers and people and become better prepared to be respected junior faculty members.

"Barry has been a terrific mentor," says Carmen Piernas Sanchez, PhD, recent nutrition alumna. "He provided me with all kinds of resources to be successful. He helped me feel confident and not be afraid to take risks."

"He has an amazing ability to mentor colleagues across all levels," adds Penny Gordon-Larsen, PhD, now professor of

nutrition at the School. “He has successfully advised countless faculty members on how to navigate difficult waters as they move up through the ranks.”

Now, Popkin has made more tangible his support for young researchers. This year, he established the first of several Barry Popkin Distinguished Professorships in Public Health Nutrition, an award to support an assistant or associate professor in nutrition at the School.

He intends the award to help advance epidemiological research on determinants, consequences and solutions to U.S. and global dietary, activity and nutrition-related noncommunicable diseases, especially obesity.

“It was the combination of service and research that brought me to UNC’s public health school,” says Popkin, a former community organizer whose doctorate is in economics. “It is the School’s fostering of interdisciplinary collaboration in U.S. and global nutrition and obesity prevention that I hope to see continued with this endowment.”

—Linda Kastleman

GIVING

Your gift of a professorship will advance research to help solve an important public health challenge.

For more information, contact the School’s Office of External Affairs at 919.966.0198, or visit giving.unc.edu/gift/sph.

Leigh Fleming Callahan
Jolynne Campbell
Joseph Edward Campbell Sr.

Joanne Rita Campione
Abby Caroline Cannon
Carey McGinnis Capell
Robert Francis Cappel Jr.

Kim Serden Caraganis
Martha Christine Carlough
Bernice Wallace Carmon

Jacob Michael Carr
Margaret Devers Carroll

Lori K. Carswell

Marlene Orr Carver

Cecilia Eugenia Casanueva

L. Douglas Case

Edward Lynn Casey

Edward Lee Cavanaugh

Betty Ellen Caywood

Jill Kristin Center

Carl Francis Cerco &

Carolyn Miller Cerco

Joe Carroll Chambers

Charles Groce Chandler &

Linda Laughridge Chandler

Thomas Yancey Chandler

Daniel Micah & Sarah Alligood

Chang

Yung-Lin Judy Chang

Emily Toms Chaplin

Janella Faye Chapline

Lou Anne Flynt Cheshire

Mun Hui Chia

Mary Anne Chillingworth

Joan Christison-Lagay

Elizabeth Edith Christoph

Nancy E. Clapp-Channing

Kathryn Clark

Kevin James Clark

Lawrence Michael Clark

Marjorie McCutchen Clark

Michele Nicole Clark

Maurine G. Claver

Helen Ehrhardt Clawson

Meghan May Clithero

Ellen Alexis Coates

Robert Mcledon Coble

W. Gerald Cochran

Diane Davis Cole

Genevieve Lowry Cole

Rachel Elizabeth Cole

Richard Francis Cole

Thomas Ross Coleman

Marietta Denny Coles

Arthur Collier III &

Phyllis Lehman Collier

Patrick Comerford

Lee Ann Elizabeth Conard

Sarah Bond Conley

Renee Avery Connelly

Wilma H. Conner

Carol Ann Cook

Lewis Selkirk Coonley Jr. &

Linda Murphy Coonley

Emily Rose Miller Cooper

Mary Paul Moore Cooper

Michelle Gemborys Cooper

Phyllis M. Cote

In memory of Susanne Lynas

Moulton

Nilofer Couture

Melva Trinetta Covington

John Charles Cowan Jr. &

Marie Cable Cowan

William Irvine Cowden

Barbara Wilson Cox

Carol Gordon Cox

Donna Lynne Cragle

John Burton Creech Jr.

Deborah Jessup Creed

Caroline Melia Crews

John Michael Crisafulli

Bobbie J. Cross

In honor of Dr. MaryAnn Farthing

Kathy Teer Crumpler

Nelida Alba Cuenca

Rachanee Anne Curry

David Lawrence Cusic

John H. Dailey
Deborah Renee Dale
James Elmer Dale
Jessica Lynn Damon
Christin Daniels
Melissa Christensen Daniels
Betty Jo Blalock Daniti
Santanu Kumar Datta
H. Sandlin Davenport
Boyd Hill Davis
Debra Lynne Davis
Edith Maye Davis
Frederick Emerson Davis
Katherine Wengen Davis
Lance Lee Davis
Lumbe' Kibebe Davis
Marcia von Thaden Davis
Rachel M. Davis
Ronald Gerard Davis
Jackson Harvey Day
Allison Mary Deal
Michael Morgan Dechman
Clifford Earl Decker Jr.
Joseph Edward Decosimo &
Kasey Poole Decosimo
Marion Elliott Deerhake
Kimberly Rae Dehler
Debra McDaniel Delane
Carrie Anne Delcomyn
Alysa Marie Delgado
Daphne A. Delgado
Gregory Vladimir deLissovoy
Lisa Wiles Delphias
Guido DeMaere &
Catherine Auman DeMaere
*In memory of Susanne Lynas
Moulton*
Nancy Helen DeMaria
Jeffrey Darlington Denit
Alexis Christine Dennis

Donella Dorothy Dent
Claudia Helena Ma DeOliveira
Patricia M. DeRosa
Leslie A. deRosset
Drew Philip Desher
Michael A. DeSpirito
In memory of Mrs. Cecilia DeSpirito
Nicole Cardello Deziel
Linda Webster Dicker
Edward M. Dieser
Mark Boberg Dignan
Peggye Dilworth-Anderson
Smrithi Dinesh Divakaran
Patricia Carol Dischinger
Josephine Joan Disparti
Karl Maximilian Doetsch
Nancy Dole
Ruth Machemer Domurath
Lauren Joy Donoghue
Katlyn Laura Donohue
Matthew Donohue
Joan Walters Drake
Kenyon Lee Draper
Margaret Mary Drennan
Edmond Daniel Duffy Jr.
Jeanne Marshall Duncan
Kevin Holden Dunn
Patricia Carolyn Dunn
Rebecca Mae Dunn
Holly Marie Durham
Virginia Dudley Durrett
Phyllis B. Dworsky
*In memory of Susanne Lynas
Moulton*
Lauren Elizabeth Eades
Corey Eagan
Suzanne Elizabeth Eaton-Jones
Alrick S. Edwards
Charles Jackson Egli
In memory of Mrs. Mary H. Egli
Edward P. Ehlinger
Lauren E. Elder
Laurence Bruce Elliott
John W. Ellis & Elva L. Ellis

Michael A. Ellrott
Cheryl Sue Elman
Lauren Hastings Elmore
Kenneth Harris Elstein &
Lynette Lorene Keyes-Elstein
Catherine Boland Emrick
Michael William Enghauser
Patricia Allen Estes
Tammy Norris Evans
Michelle Johnson Everett
Beth Ann S. Everly
Richard Bernard Everson
Adam Mitchell Eyring Sr.
Jo Anne Livingston Fahey
Leila Family
Helen L. Farrell
Kembrie Greene Farrow
R. Kelly Faulk Jr. &
Robin Elliott-Faulk
Louisa Kersh Feeley
Sara Beth Feistritz
Paul Jay Feldblum
Praveen David Fernandes
Lindsay Erin Fernandez-Rhodes
John R. Fieberg
Angelica Figueroa & Matt Rutledge
Constance Anne Finch
Amy Ellen Fine
Kenneth B. Fiser
Leslie Fisher
Anne Marie Fitzgerald
Kevin Michael Fitzpatrick
Margaret Mary Fitzsimmons
Terry Lynn Flanagan
Valerie Lynn Flax
Garrien Michael Floyd Jr. &
Tanya Glosson Floyd
Louvenia M. Floyd
Robert Harold Forbes Jr.
Anne Jane Ford
Nina Elizabeth Forestieri
Emily Gordon Fowler
Ashleigh Michelle Francis
Jennifer Jean Francis

Alison H. Frazzini
 Lisa Fredman
 Carol A. Freedman
*In memory of Mrs. Rosa Williamson
 Small*
 Janice Andrea Freedman
 Anne Chenicek Freeman
 Daniel Herbert Freeman Jr.
 Alexa Freese
 Alexandra Steiner French
 Elizabeth Grace Friedberger
 Evan T. Friend
 A. Dewane Frutiger
 Robert E. Fry
 Robinson Fulwood
 Nancy Hall Gabianelli
 Patricia Natzke Gadow
 Charles Jeffrey Gage
 Jack H. & Susanne Gakstatter
 Steven Brian & Dianne Shihadi Gallup
 John Farrell Gamble
 Bruce Alan Gantner
 James Brian Garber
 Dianna E. Gardner
 Marie Whitehurst Gardner
 Richard Vincent Gargagliano &
 Joan Hedgecock
 Rebecca Camille Garr
 Florence W. Garvin
 Gene Garza
 Tara Gaston
 Tanya Jean Gatenby
 Diana Marilyn Gaviria
 Bruce Gary Gellin
 Nancy O'Pry Gentry
 Jane Pentland Getchell
 Talene Ghazarian
 Preeya S. Gholkar
 Thomas Francis Gibson
 Jennifer Marie Gierisch
 Mary Beth Russin Gilboy
 Melissa Blair Gilkey
 Johanna Margaretha Gilstrap
 Constance Glasby

Ida Patricia Glasgow
 Allison M. Glasser
 Lucinda Howell Glover
 Alice Jane Godfrey
 Cathryn Ann Goedert
 Aime Lyn Goldberg
 Julie Anne Golding
 Jason H. Goldsmith
 Jonathan David Goldsmith &
 Amira Elkodsi Goldsmith
 J. Barry Goldstein & JoAnn Lamm
 Kristen Hardee Gonzalez
 Bryan C. Gooding
 Kay Gooding
 Margaret C. Goodrich
 David Jeremy Gordon
 Mary Irwin Gordon
 Herman Clark Gore
 Kathleen C. Gotterup
 Hilton Thomas Goulson
 Susan Cohen Gower
 Mary Lee Donoho Grafe
 Abram Jordan Graham
 C. Montrose Graham Jr.
 Christine M. Grauer
 Debra Ann Green
 Mia Freeman Green
 Sherri Lynn Green
 Brian Huger Greene Jr.
 Dana M. Greene
 Nicole Heider Greeson
 Sara Perron Gregory
 Laura Anne Griffin
 Stefan Johannes Grimberg
 Kathryn Elizabeth Lesle Grimes
 Peter Michael Griswold
 Margaret Kneale Groening
 Thomas Seth Grogan Jr.
 E. Henry Guevara
 Mark Guggenheim
 Martin Edward Gurtz
 George Arthur Guthrie Jr.
 Catherine Ann Gutmann
 John R. & Suzanne Guzek

Raymond William Hackney Jr.
 Chase Haddix
 Khalil & Joumana Khalil Haidar
 Philip Wills Haines
 Katelin Marie Hairgrove
 Anjum Hajat
 Robert Henry Haladay
 Janet Shaver Hall
 Lynne Anderson Hall
 Ruffin Lewis Hall &
 Cynthia Mueller Hall
 Susan Audrey Hall
 Tyrone Ahmad Hall
 Charles Brady Hamilton
 Elizabeth Nelson Hamilton

\$12.5 MILLION

awarded to Dr. Michael Kosorok for
 innovation in cancer clinical trial
 designs, so effective treatments get
 to patients faster; includes
 partnerships with Duke University
 and N.C. State University.

Erica Leigh Hamilton
 Elizabeth Fleming Hammett
 Amy Joy Handler
 Chassidy Hanley
 Leeroy P. & Susan Kay Hanna
 Myra Mott Bomba Hanni
 Christine Starkey Hardy
 Mary-Aileen Harkins-Schwarz
 Kevin James Harlen
 Bethany Joyce Harmon
 Jane Coltrane Harrington
 Horace Harris
 Kari Noel Harris
 Robert Lee Harris Jr. &
 Peggy L. Harris

Elizabeth Payne Harrison
J. Bruce Harstad
Carolyn Cantlay Hart
Fletcher Lee Hartsell Jr.
Erin Kathleen Hartwell
Kari Hartwig
Elizabeth Marilyn Harvey
Joseph Kyd & Janelle Hood Haseman
John Hassett & Judith Crawford
Liza Makowski Hayes
Yumiko Ohta Hayes
Jennifer Smart Haynes
Kathleen Edwards Headen
Melissa Dawn Hearsch
Thomas H. Heath & Gail Moody Heath
David Steven Heesacker
Robert & Ellen Henak
In honor of William Tyroler
Amy Lyn Henes
Jo Anne Kirk Henry
Catherine Nance Hensley
Evelyn Small Henson
Jennifer Resh Herrmann
Avis Hernwall High
Larry Odell Hill
Ruth Linder Hines
Russell Worth Hinshaw
William Bernard Hirsch
Sandra McDaniel Hodges
Stephen George Hoffman Jr. &
Theresa Corsaro Hoffman
Kenneth William Hoffner Jr. &
Jeanne Cardi Hoffner
Gaynelle Hogan
Suzanne Noury Holden
Gwyn S. Hollenbeck
Bryan Robert Hollinger
Samuel James Holloway Sr.
Sara Cook Holloway
Thomas Clemmer Holloway

Richard Lawrence Holmes
W. Howard Holsenbeck
Douglas M. Holstein
William Edward Homovec
Michael H. Honeycutt
*In memory of Susanne Lynas
Moulton*
Alexandra L. Hopkins
David Peter Horn
Janice Ruffini Horner
Louise Foushee Horney
Jared R. Horton
Mark B. Horton & Mary Ann Miller
Brian David Horvath
Laura Oredola Houenou
Cynthia C. Houston
Penelope Page Howards
Jacqueline Noble Howell
Joseph Toy Howell III &
Embry Martin Howell
Tony T. Huang & Sue L. Huang
Carol Lee Hubbard
T. Terrill Hudgins &
Hope Elaine Bryan
Brenda Hudson
Patty Rosenquist Huffman
Gary Franklin Hughey
Rachel Loree Hulkower
Charles Glenn Humble
George Harris Huntley
Jon M. Hussey
Vi Gia Huynh
Marshall L. Hyatt
Deborah Anne Hyland
Tara Illsley
Deborah Dundas Ingram
James Carney Irion &
Rosemary Hickey Irion
Patricia Gardzinir Isbell
Lois Simmons Isler
Robbin F. Itzler
A. Lee Ivester
Elizabeth Stephens Jack
Alexander M. Jackson

Crystal Larae Jackson
Judith Cochrane Jacobs
Jerome R. & Barbara A. Jakubczak
Mary Grenz Jalloh
Mohamed Ali Jalloh
A. Everette James Jr. &
Nancy Jane Farmer
Mary McRae James
Cathy Anne Jenkins
James Joseph Jetter
Dale Thomas Jobs
Derek Michael Johnson
Jaret Carl Johnson

MORE THAN TWO DOZEN RURAL HOSPITALS

consulted with Gillings School faculty
members Drs. Mark Holmes and George
Pink to improve operational efficiency
and financial viability.

Jessica Monet Johnson
John Levern Johnson
Kathryn Schmidt Johnson
Theodore Michael Johnson II &
Susan Paul Johnson
Trent Ober Johnson
Willie Spoon Johnson
Wilma Griffin Johnson
M.C. Johnson-Thompson
Richard Paul Bart & Heidi Johnston
Bobbette Price Jones
Bonnie Marie Jones
Chaunetta L. Jones
James Amos Jones
Karen Waters Jones

Morgan Elizabeth Jones	Charles Herbert King Jr.	Julie Galloway Lanford
Rhondette Lenice Jones	John Gridley King	Marilyn Griffiths Lanphier
Todd Allen Jones	Ryan Scott Kingsbury	Lyle Wilkerson Lansdell
Catherine Samantha Jonker	Linda Marie Kinney	Charles Duane Larson
Daniel J. Jordahl	<i>In honor of Dr. Suzanne Landis</i>	Anne Johnston Lawrence
Joanne Marie Jordan	Tracy L. Kinsey	Kenneth & Rosemarie Lawson
Tania Jordanova	Sheila Marlene Kinty	Leslie J. Lawson
Surendra Bhargav Joshi & Charulata S. Joshi	J. David Kirby	Michael Thomas Lawson
Lauren Ashley Joyner	Jane McManus Kirk	Ava June Lay
James Mark Jurkovich & Stephanie Ann Molliconi	J. Michael Kirtz	Rachel Sara Lazar
Corey Andrew Kalbaugh	Russell S. Klingensmith	Benjamin Lebron
Norma Fox Kanarek	J Yvonne Rogers Knauff	Kerry Lamont Lee
James Stuart Kantor	Jacqueline Suzanne Knee	Soong Hyun Lee
Julie Karcis	Christopher F. Knud-Hansen	Jennifer Leeman
Leah Robinson Karpen	Matthew Allen Koch	Yvette Leger
Maureen T. Kartheiser	Keith Eric Kocher	Hugh Geoffrey Lemonds & Samantha Tozzi Lemonds
Andrew Adams & Elizabeth Walker Kasper	David & Ruth Koester	Donald Eric Lentzen
Mark Kassis	Racquel Elizabeth Kohler	Hannah Jozette Leonard
Linda Craven Kastleman	Rebecca Ann Kohler	Jennifer Anne Leonard
Janis Gail Kaufman	Carolyn Reid Kohn	Bonnie Rae Lesko
Leanne Kaye	Van Anthony Kollias & Sonja Robinson Kollias	Martin Frederick Less
Christine Hunt Kearsley	Lawrence David Kornreich	Lisa Ruth Letourneau
Julian Eugene & Barbara Keil	Lindsay Adam Kort	Teme Madelyn Levbarg
Betty Craven Kelchner	Bert Petty Krages II	Sue Levin
Connie Kelley-Sidberry	Denise Duhamel Kreb	Ronald Howard Levine
David Reid Kelly	Matthew Walter Kreuter	Julian Leigh Lewis
<i>In memory of Marcia Lynn Whicker</i>	N. Scott Kukshtel	Katherine McLaurin Lewis
Richard Dale Kelly & Beth F. Kelly	Robert Leonard Kunka & Alice Kirkman Kunka	Meghan Lindsey Lewis
Betty Kenan	<i>In memory of Susanne Lynas Moulton</i>	Shimena Ruth Li
J. Todd Kennedy	Sean Laane & Patricia Suzanne Weggel-Laane	Jiahe Liang
George & Frances Kerr	John Henderson Lacey & Carolyn Holcomb Harrell	Kim Maureen Lichtveld
Ann Kesler-Anterasian	Madison Paige Lackey	George Lawson Liggins
Joy Anderson Key	James Albert Lalumandier	Melvin Dale Lightner
Charlene Dickerson Kidd	Frank Warren Lambert Jr.	Lauren E. Lindblad
Brian Paul Kilgallen & Teresa Kilgallen	Louis C. LaMotte Jr. & Lila Jean LaMotte	Sharon Lindgren
John Jihoon Kim	Robert Joseph Landry	Seri Anne Link
Roy Jung Woo Kim	Joy Elizabeth Lane	Alice Strozik Linyear
Young S. Kim & Esther Kim	Michael Nelson Laney	Stuart Roger Lipsitz
Hoke Pollock Kimball		Sally Lynn Liska
Betty Frances King		Karen S. Lissy
		Shuaiqing Liu
		Xiao Fu Fu Liu
		John Llewellyn Lobdell

DR. SARAH MORROW

A scholarship established by her children honors her advocacy for maternal and child health

Rereading Dubose Heyward's *The Country Bunny and the Little Gold Shoes* was a fitting prerequisite to writing about Dr. Sarah Morrow.

In the timeless children's book, the mother of 21 baby bunnies triumphs through hard work and perseverance, superhuman organizational skills and an abundance of kindness, despite the prejudices of rather snobbish male rabbits. The country bunny's unlikely success parallels Morrow's own. A sole breadwinner with six young children and a husband who was ill, Morrow earned medical and public health degrees, becoming one of the most respected and effective administrators in the state of North Carolina and a crusader for women's and children's health.

Now, in gratitude and to honor their mother's contributions, her children have made a gift to the UNC Gillings School of Global Public Health so that others may prepare for illustrious public health careers. The Sarah Taylor Morrow Scholarship in Maternal and Child Health, established by Lynne Morrow Perrin, Sally Morrow Shelley, Thomas Lacy Morrow III, Frank Paul Morrow, Alice Morrow Dean and John Howard Morrow, will support maternal and child health students at Morrow's alma mater.

"We are very proud of our mother and what she has accomplished throughout her life and continues to accomplish even today as a pediatrician and public health professional," wrote Lynne Perrin, on behalf of her siblings. "Mom always placed high priority on children having good health and a good education. We – her children and grandchildren – established this scholarship to honor her and encourage others to learn about her life's work and embrace her ideals."

Morrow earned a medical degree from the University of Maryland in 1942 – at age 23 – and a Master of Public Health from UNC in 1959. As a clinician at the Guilford County (N.C.) Health Department, she established the department's groundbreaking Child and Youth Program, and soon became the department's first woman director. In 1976, she was appointed by Governor James Hunt Jr. as

PHOTO BY TOM FULDNER

Dr. Sarah Morrow

"We are very proud of our mother and what she has accomplished throughout her life."

—LYNN PERRIN

Secretary of the N.C. Department of Health and Human Services, again the first woman to serve in that capacity. Later, she served for more than 20 years as medical director for Electronic Data Systems.

Even in her 90s, Morrow has remained, her children say, "a tireless public health

17,500+ NORTH CAROLINA PRESCHOOLERS

and their teachers have learned about proper nutrition and active living through Dr. Dianne Ward's NAP-SAAC program (www.napsacc.org).

advocate, working with the N.C. Citizens for Public Health and inspiring new generations of public health leaders through her continuing involvement with the Gillings School.”

“We are proud of Dr. Morrow and so grateful to her,” says Herbert Peterson, MD, Kenan Distinguished Professor and chair of the School’s maternal and child health department. “She is a true pioneer in the field and has made many important contributions over the years to our department and those we serve.”

—Linda Kastleman

GIVING

To learn how your gift may be used to honor a mentor or loved one, contact the School’s Office of External Affairs at 919.966.0198, or visit giving.unc.edu/gift/sph.

Elise A. Lockamy
Gary & Panthia Locklear
Samantha Ruth Logan
Christina B. Lomax
Denise Heath Londergan
Suzanne Elizabeth Long
Diane Alicia Longstreet
Roberta Benon Lopez
Rhonda Lynn Lowe
Macon Elizabeth Lowman
Feng Luo & Zhihua Fan
Edward William Lusk
Gheorghe Luta &

Anca Dana Dragomir
Pauline Rabon Lyna
Kirkland Alexander Lynch
Stacy Racine Lynch
Thomas & Deborah Lynd
Courtney Braswell Lyndrup
Rebecca Leigh Mabe
Norman Angus MacLeod
Krista Giersch Maddigan
Mary Sue Porter Hunter Maginnis
Azra Mahmutefendic
Michelle Alisa Mahoney
Ann Marie Malarcher
Jose F. Maldonado-Moll
William Francis Maloney
Khalil Hosny Mancy &

Patricia Worley Mancy
Justice Allen Manning
Ashley Yvonne Manos
Carolyn Venice Howard Marcus
Lewis Harvey Margolis
H. Belle Potter Marks
John William Marsh
Ashley Marshall
Edwin Cochran Marshall
Christopher Sargent &
Caroline Rowe Martens
Patrick Martin
Minni Nauhria Marwaha
William Donald &
Linda Ocker Mashburn

Katherine Pieper Mason
Lisa Jane Mason-Faison
Susan Marie Massaro
Laurel Marston Mastro
Timothy & Pradhana Mastro
John Clyburn Matheson III
Pamela Mathews
Margaret Amanda Mathis
Whitney Brook Matson
Denise Louise Matthews
Stanley Theodore Mavrogianis
Lisa Renee Maxwell
Amelia Maytan
Jill Ann McArdle
Timothy Ann McBride
Donald Edward McCall
Judy Honbarrier McCall
Timothy George McCarthy
Moiria Stephanie McCloskey
Gene Frederick McCoy
Kristin Renee McCullough
Hazel Gilchrist McDowell
Shirley Jackson McDowell
Rebecca Wilson McGonigal
Margaret Harrington McHenry
David Andrew McKay
Lisa Ann McKay-Chiasson
Lee Nix McKenna
Richard Warren McLain
Sarah Elizabeth McLellan
A. Darlene Gifford McLeod
Daniel Taylor McMillan
Delores Poole McNair
Kay McNeill-Harkins
Margaret Elizabeth Meador
Karleen Ruth Meadows
Jorge Villanueva Medina
Edward F. Meehan
Anne Ruth Meibohm
Michelle Marie Mello
Bruce Edward Melosh &
Sara Ebener Melosh
Arthur Richard Melton
Paula Harris Mendelsohn

Jason C. & Dara Daneen Mendez
James Chamblee Meredith
Robert Scott Merolla
Edythe Green Merritt
Claire-Helene Mershon
Beverly Gail Metchock
Margo Ilene Michaels
Barbara Michalak-Reilly
Roberta Milar
Barry Alan Miller
Christopher Perry Miller
Eric Anthony Miller &
Cheryl Lynne Miller
Mark Elliott Miller
Paul Matthew Miller
Claire Ward Mills
Elizabeth Beckner Mills
Jason Christopher &
Elizabeth McAllister Mills
Leslie Painter Mills
In honor of Dr. Jo Anne Earp
Dina Miyoshi
In memory of Dr. Robert Millikan
Lorraine Simone Mobarak
Christine Lorraine Moe
Khadija Jamal Jafar Mohamed
David Charles Momrow
Paul Edward & Rose Wilcher
Monahan
Harsha Mondal
Emily Kathryn Monds
Edward Benjamin Money Jr.
Elizabeth Claire Montague
Dennis Joseph Moore
Jonathan David Moore
Laura Kaye Moorhead
Brett W. & Vicki McIntosh Moran
Victoria Stover Mordecai
Leslie Ann Morris
Paula Katheryn Morris

Marian Vanlandingham Moseley
Malana Keiko Moshesh
Kathryn Reumann Mullen
Jennifer Leigh Mullendore
Robert Wesley Mullennix
Kenneth A. Mundt
Colleen Marie Murphy
Michael Ben Musachio
Erin Marie Musiol
Sarah Christene Mye
Irving Nachamkin
Aimee Kirkman Nakhle
William James Neil
Mary A. Nelson
William Bernard Naser
Catherine Barrett Newhouser
Amy Hoi-Mei Ng
Jeffrey Huu Nguyen
Nicholas Giao Nguyen
Evelyn Frost Nichols
Katherine V. Nichols
Joy Haworth Nicol
Sandra Turner Noll
Felicia C. Noonis
Richard Recher Nugent
Robert Percival &
Aubrey Christie Nutter
Patrick Joseph O'Connor
Jane Marie O'Doherty
Rudolph Wilhelm Oeben
Ann Marie O'Hale
Obinna Jude Okeke
Byron Toyota Okutsu
C. Marc O'Neal & Heidi Sink O'Neal
Marie Sylvia O'Neill
Louis Joseph Orban
Kathryn Jordan Ort
Kate Orville
Sara McMurray Osborne
Nora Hennessy Osowski
Nancy Dasher Oswald
Kevin John O'Toole
Bernice Green Otudeko
Alycia Karoline Overbo

Abayomi Iroroye Owei
Koyejo Abiodun Oyerinde
Karishma Kamlesh Oza
Alice Kinsman Page
Richard & Theresa Paice
I-Jen Pan
Jennifer M. Pan
Ariana Pancaldo
Shveta Dhiren Pandya
Carol Blum Papillon
Patricia Diane Parker
Sheryl Lynne Parker
Kim Parks
In memory of Ms. Linda King
Robert Thomas Parrott
Edward A. Pascarella
Mallie Jether Paschall IV
Paul Pasquarella
In memory of Susanne Lynas
Moulton
William Joseph Pate
Amy Rameshchandra Patel
Presha D. Patel
Padmaja Patnaik
W. Ward Patrick
Merritt Townsend Patridge
Navinchandra Suresh Pawaskar
R. Flynn Paylor Jr.
Jared William Peacock
Jim L. Peacock
Laura Pearson
Roger Lawrence Pedersen
Christine Pederson
Everall Aiken Peele
Barbara Jane Pellin
James Francis Penfold
Jessie Valentine Pergrin
Lars David Perlmutter
Henry B. Perry III
Donald Brian Personette &
Deborah Ann DiGilio
David Pesci
Katherine Ann Peterman
Howard August Peters

Edith Tannenbaum Peterson
 Gail Boren Peterson
 Charles J. Petrillo Jr.
 Sophia Sirokay Petrusz
 Eric Steven Pevzner &
 Emily Lynn Green-Pevzner
 Suzanne Pfeifer
 Robert W. Phelps
 Debra M. Phillips
 Diane Fistori Phillips
 Lynette S. Phillips
 Mikal Joseph Phillips
 Richard Norman Phillips
 Vern Pidcoe
 Martha Piedrasanta
 Elizabeth Bryan Pierce
 Amanda Anne Piltzer
 Pinehurst Geriatrics PA
 Marcy Leigh Policastro
 Alice Kelton Pollard
 Ricardo Alberto Pollitt
 Barbara Garrish Pollock
 Meg Lanchantin Pomerantz
 Lauren Alissa Poor
 Megan Proctor Popielarczyk
 Maurice Benjamin Popkin
 Cedric W. Porter Jr.
 Kenneth Michael Portier
 Bradford Cole Powell &
 Sabrina Neill Powell
 Mary Beth Powell
 Tiffany Michele Powell
 William Stewart Powell
 Stephen Praissman
 Marva Laverne Mizell Price
 Barbara Alison Prillaman
 Timothy Wayne Prince
 Cynthia Johnston Probst
 Earcel Gene Proctor
 Alan & Nancy Easter Proia
 John Chester Pulaski Jr.
 Elizabeth Larsen Pullen
 Cheryl Lynn Pulliam
 Elizabeth Peyton Purcell

Jeffrey Charles &
 Laura Goettinger Qualls
 Noreen Lareda Qualls
 Judith Rose Qualters
 Richard Douglas Quattrone
 Alan J. Rabideau
 Norman DePue Radford Jr.
 Polly Hathaway Raible
 Chirag Dipak Rajpuria
 Susan Randolph
 Myrnice McCormick Ravitch
 Kimberly Jane Ray
 Peter Cameron Raynor
 Jeannie M. Reardon
 Linda Jean Redman
 Alison Chapin Reed
 Bianka Monique Reese
 Elizabeth Regan
 Jonathan David & Sandra Cook Reid
 Linda Schoof Reilly
 Chris Joseph Reimer
 Donald William &
 Karen Hillix Reinfurt
 Alice Deemer Remigailo
 Wolfgang Resch &
 Leah Elizabeth Mechanic
 Lawrence Gerald & Carol M. Retchin
 Heidi Winn Reynolds
 Mary Louise Reynolds
 John Kimber Rezen
 Sheryl J. Rhodes
 Victor Gregg Rhodes Jr.
 Sandra Rhyne
 Laura Dula Richard
 Cathy Rachelle Richards
 Russell Howard Richardson
 Brian D. F. Richmond
 Martha Cornwell Riddell
 Alissabeth Kay Ridenour
 Kathryn Maclin Riley
 Sheila Risley
 Kelly Elizabeth Ritrievi
 Glenn Donald Rives
 Marilyn Colby Rivkin

\$50M GIFT FROM DENNIS GILLINGS AND JOAN GILLINGS

has funded dozens of projects based in N.C., including 18 Gillings Innovation Labs and 53 Gillings Merit Scholars.

Susan Wenger Robbins
In honor of Dr. Miriam Labbok
 Robin G. Robertson
 Kristof Daniel Robinson
 Whitney Ragan Robinson
In memory of Dr. Robert Millikan
 Paul Vincent Rocereto
 Eric Alan Rodgman
 Jimmy Lafon Rogers Sr.
 Jacky Ann Rosati Rowe
In memory of Dr. Parker C. Reist
 Mark Jamison Rosch
 Shyanika Wijesinha Rose
 Allison Beth Rosen
 Barbara Rosenau
 Stephen James Rosenbaum
 Donald L. Rosenstein
 Alton Glenn Ross &
 Frances Turner Ross
 John A. Ross
 Pamela Kim Ross
 Rachel May Ross
 Marcia Susan Roth
 Lynne Schachner Roux
 Ryan Rowe
 Amy Michelle Rowland
 Diane Rowley
 Nina Tiglio Ruckes
 Joe Rudek
In memory of Dr. Ed Kuenzler

Douglas James Rupert &
Amy Ehrenfeld Rupert
Maria Citarella Russell
Susan Russell
Mark W. & Deborah Russo
Karen Lee Rust
Brent Eugene Rutland
Marjorie Rose Sable
Carol Wendt Sackett
Yoram Sami & Suzanne Gutter Gilboa
Melissa Rachel Sanchez
Jeffrey L. Sanders & Carol D. Sanders
Mary Mann Sappenfield
Sara Moir Sarasua
Joan Davis Sather
Peter Lawrence Saviteer &
Susan Mertz Saviteer
Jennie Perey Saxe
Tim Scales
Anne Rose Schaefer
James Mitchell Schaeffer
Daniel Solomon Schechter
Jerald Scott Schindler &
Sharon M. Schindler
Susanne Schmal
Sandra Willa Schoenfisch
Sarah Elizabeth Schulwitz
Richard Michael Schulz &
Marcia Anne Coster-Schulz
Jennifer Elaine Schuster-Jaeger
Todd Andrew Schwartz
Stefanie Mei Schwemlein
Don & Kay Scott
Edgar Franklin Seagle
James E. Sells
Jane Barbara Serling
Frederick William &
Carolyn Miller Sexton
Mark Alan Sgan
Neha Bhupendra Shah

George Alan Shaler &
Jill Ellen Rosenthal
Carol J. Shannon
Jennifer Bourbina Shannon
Daniel T. Shaughnessy
S. Drusanne Shaulis
Joyce Q. Sheats
John Lewis Sheets
Judene Anne Shelley
Christine Delalio Shiffer
Robert James Shimp
Stanley Allen Shulman
Tamara Tickel Shusterman
Carl Michael Shy

\$5.5 MILLION

awarded to Dr. Dorothy Cilenti to
provide onsite and online training
and technical assistance for N.C.
Title V agencies involved in the
Affordable Care Act

Joseph Edward Sickles II
George William Siebert III
Ashley Elizabeth Sigmon
O. J. Sikes III
Robert S. Silvers &
Penelope Jeanne Padgett
Phillip Donald Simmons
Shakia Hardy Simmons
Karen L. Simons
Neal R. Simonsen
Barbara Pawlik Simpson
Elizabeth Hamerschlag Sims
Roberta Singal

Thomas Freeman Slaughter
Camille Smith
Claudia May Smith
Phillip Brian Smith
Samantha Jeanne Smith
Stephen Michael Smith
Susie Smith & Nate Cooper
Wanda Boger Smith
Grady King & Mary Edwards Snyder
Patrick Drexel Snyder
Taylor Marie Snyder
James Michael Snypes Jr.
Justin Robert Sodoma
Sole Source Engineering P.C.
Crystal Sims Sossoman
Katherine Nicole Southers
Carol Kozlowski Spangler
Yvonne Hebert Sparling
Hannah Logan Spector
Joyce Annette Spencer
John J. Spivey
C. Jean Spratt
Laura Marie St Martin
J. Thomas Stack
Elisabeth Harris Stamm
Capitola Louise Stanley
John Haywood Stanley
Barbara Ellen Starrett
Jane Patricia Staveley
Doran Webster Stegura
Cheryl Randy Stein
Marilyn Mackson Stein
Seth Michael Steinberg
Cecilee Page Steinmetz
Timothy John Stephens
Constance Ritz Stern
Betsy Van Belois Stikeleather
Mark Stephen Stinneford &
Karen Youngblood Stinneford
Stephen Ronald Stoddard
Rodoljub Stojiljkovic
Carol Elizabeth Stokes
Ada Uhland Storm
Tara Lee Stout

Carmesia Amoy Straite
 Pamela McLendon Strand
 Justine Strand de Oliveira
 G. William Strein & Sandra Strein
In honor of Dr. Thomas Ricketts
 G. Thomas Strickland Jr. &
 Anna Garst Strickland
 Charles F. Stroebel
 Taylor Hamer Stroud &
 Sara Moore Stroud
 Kelly Kathryn Strutz
 Frances Mae Strychaz
 Elizabeth Roselle Suttle
 Mary Elizabeth Hibbs Sutton
 David John Svendsgaard
 Colleen Svoboda
 Angela Wooten Swicegood
 Brian C. & Kara Anne Taff
 Leigh Anne Tally
 Yao Tang
 Sylvia Mullins Tart
 Douglas James Taylor
 Emily Catherine Taylor
 Irma I. Taylor
 Sylvester Taylor &
 Donna Robbin Dinkin
 Christine Bahia Tenekjian
 Sarah Brill Thach
 Francis Curtis Thayer Jr.
 Gene Dennis Therriault
 Jeremy & Amy Thomas
 Kent William &
 Robin Wilkerson Thomas
 Monecia Kiser Thomas
 Jennifer Michelle Thomasen
 Caroline Avery Thompson
 Mark Gerard Thompson &
 Irene Margaret deGroot
 Shirley Jean Thompson
 Alice Raymond Thomson
 Julie Poh Thurlow
 Lee Tippe & Carol Sue Hindman Tippe
 Mary Ann Tomasiewicz
 Forrest Glenn Tompkins

David Cheng-Da Tong
 Christopher Paul Toumey &
 Kathryn Jon Luchok
 Charlie Tran
 Duy Trong Tran
 Thomas Thien Tran
 Patricia Broyhill Trice
 Aaron Trubman
 Joan Meister Truby
 Heather M. Trudeau
 Annie Wang Tu
 Jean Walker Tucker
 Thomas Harley Tucker II &
 Stephanie Ann Powelson
 Craig David & Patricia Ann Turnbull
 Lou Flippin Turner
 Mark Andrew &
 Melissa Norman Turner
 Carl D. Tuttle
 Emily Thomason Tyler
 Sheron Garris Tyndall
 Laura CaJacob Ugokwe
 Margaret Bliss Umphres
 Patricia Miller Unruh
Unknown Donor Gifts
 Kimberly Ann Urban
 Jay Adam Ure
 Antti Vahakainu & Mindy Weed
In honor of Mr. Brett Weed
 Lisa Ann Valent
 Marian Raidl Van Nierop
 Carolyn Elizabeth Vance
 Paul Joseph Vander Straeten
 Catherine P. Vangellow
 Brenda Vasquez
 Rupa Vass
 Patricia Long Vaughan
 Gracey Vaughn
 Lakshmi Pradeepa Vennam
 Joel Ellison Vickers
 Nadja Alexandra Vielot
 Thomas & Frances Vitaglione
 Edward Harris Wagner
 Cynthia Sue Walker

Elizabeth Jefferson Walker
 Hilda Lee Walker
 Amelia Susannah Wallace
 Bobbi Wallace
In honor of Eleanor Emslie
 Bruce Davis Wallace
 Dennis Dale Wallace
 Ralph Gene Wallace
 Susan Wall Wallin
 Emmanuel Benjamin Walter
 Georgia Ann Walter
 Sheryl Furfaro Walters
 Ann Marie Lee Walton
 Beverly A. Warden
 McWilson Warren
 Victoria Motley Washington
 Melanie R. Wasserman
 Amanda Reynolds Waters
 Nancy Burrow Watkins
 B. Peyton Watson
 Nancy Margaret Watson
 Kenna Stephenson Watts
 Sharon Jean Wayne
 Christopher Lee Wearmouth
 Mary Elizabeth Mulvey Webb
 Briana Monet Webster
 David Bruce Webster Jr. &
 Connie Gayle White
 Elizabeth Megan Weinstein
 Scott Allen Welch
 Roland Willis Wentworth
 Virginia Lindley Wereszynski
 James Jason West
 Jane Mandeville Wetsel
 Catherine Whedbee White
 Elizabeth Anne White
 Mark Charles White
 Todd Patrick Whitehead
 Daniel Bennett Whitesides
 Joanna Louise Whyte
 Evelyn Booker Wicker
 Jeffrey Paul Wierse
 Allen James Wilcox
 Sophie Marie Wilderotter

Noel Hance Wiley
 Andra Lea Wilkinson
 Andrew David Williams
 James Earl Williams
 Marie Phillips Williams
 Zakiyah Kiara Williams
 Bruce G. & Janet Horsley Willis
 Marilyn York Willis
 Farra Martin Wilson
 Fletcher Nelms Wilson &
 Catherine Alexander Wilson
 Richard Burton Wilson
 Theresa Russ Wilson
 Thomas Armand Wilson
 Susan A. Winsor
 Cara B. Winstead
 Robert Oakley Winters
 Chris Alan Wise
 Cameron Robert Wolfe
 Holly Mae Wolff
 Eva Higdon Wood
 Mary Susan Woodruff
 Rebecca Claire Woodruff
 Aimee Whitney Woods
 James Sterrett Woods III &
 Nancy Fugate Woods
 Ayaba G. Worjolah
 Linda Kay Worman

MOTHER'S DAY TRIBUTES

Mrs. Margaret Smith Daughtry
 BY GORDON L. DAUGHTRY

Marjorie Downs Guild
 BY PRISCILLA GUILD

Ms. Dorothy Lee
 BY JOSEPH LEE

Mrs. Frances Salak
 BY JERRY SALAK

Gwendolyn Farmer Lee Baugh
 Beard
 BY JULIE DE CLERQUE

Caroline Lee Beard De Clerque
 BY JULIE DE CLERQUE

Wayne Edward Wormsley
 Betty Hinton Worthy
 John David Wray
 Mary Haney Wright
 David C. Wu
 Susan Reynolds Wyatt
 Jane Godwin Wydra
 Karen Dawson Yaeck
 Sirin Yaemsiri
 Jingzhen Yang
 Yong Yang & Xiaolei Zhou
 Allen Yarinsky
 Feng Ye & Jean Pan
 Alan Nelson Young
 Craig Matthew &
 Suzanne Unger Young
 Martha Royster Young
 Samina Yunus
 Arnold & Maryanne Zaks
In memory of Joan Rimer
 Julie Zangari
 Stacey Molinich Zee
 Judy Teresa Zerzan
 Zhi Zhong
 Katherine Shelden Ziegler
 Sara Zizzo
 Tracy L. Zontek
 Bin Zou

Every gift to UNC Gillings School of Global Public Health is vitally important and deeply appreciated.

We have made every effort to ensure the accuracy of our Honor Roll lists and regret any errors or omissions.
 To report an error, please contact Susie Smith at susies@email.unc.edu.

2014 SCHEDULE of ANNIVERSARY EVENTS

CHAPEL HILL, N.C.
Saturday, March 1

Minority Alumni Reunion

All alumni and friends
are welcome.

Location to be determined

Hosted in conjunction with the
School's 35th annual Minority
Health Conference

Learn more at
minorityhealth.web.unc.edu.

BALTIMORE, MD.
Monday, March 17

Alumni event, hosted by UNC Department of Biostatistics

Baltimore Marriott
Waterfront Hotel

Held in conjunction with the
Eastern North American Region/
International Biometric Society
Conference

CHICAGO, ILL.
Tuesday, March 25

Alumni event, hosted by the UNC Department of Health Policy and Management

Held in conjunction with the
American College of Healthcare
Executives

CHAPEL HILL, N.C.
Thursday, April 10

Speaker: Greg Allgood, PhD

School alumnus and former
director of Procter and Gamble's
Children's Safe Drinking Water
Program

6 p.m. – 46th annual Foard
Lecture

7 p.m. – Reception

William and Ida Friday Center
for Continuing Education

Selected departmental events
begin at 4 p.m.

Visit sph.unc.edu/foard.

WASHINGTON, D.C.
Tuesday, April 29

6:30 p.m. - 8:30 p.m.

National Geographic Museum
at Explorers Hall
17th and M Streets, NW

Learn more at tinyurl.com/nationalgeographicmuseum.

MARK YOUR
CALENDARS!

Fall receptions in Charlotte, Atlanta and Boston brought together alumni and friends.

On the back cover, clockwise from top left: Byron Bullard, Mary Webster and Laura and Fred Brown at the Levine Museum of the New South in Charlotte; Jamal Jones, Collin Lane and Ben Buchanan renew acquaintances in Charlotte, N.C.; Co-hosts Judy and Rich Vinroot celebrate with Dean Barbara K. Rimer in Charlotte; Larry Kupper, Joan Gillings, Dean Barbara K. Rimer, and Joy and Chet Douglass celebrate the announcement in Boston of the Douglasses' gift of a new Distinguished Professorship in Dental Public Health; and Cynthia Cassell and Stephen Marshall enjoy The Carter Center in Atlanta.

Left to right: Michael Tarwater, Fred Brown, Joe Piemont and Katie Kaney of Carolinas HealthCare System host the School's 75th Anniversary kick-off Reception in Charlotte, N.C.

UNC
GILLINGS SCHOOL OF
GLOBAL PUBLIC HEALTH

*The UNIVERSITY
of NORTH CAROLINA
at CHAPEL HILL*

CAMPUS BOX 7400
CHAPEL HILL, NC 27599-7400

Nonprofit
Organization
US Postage
PAID
Permit #177
Chapel Hill, NC

BE A PART
OF OUR
75th
Anniversary

Celebrate!

At events throughout
the country

Engage!

At reunions, on UNC
service days

Invest!

In scholarships, professorships,
the Annual Fund and so much more...

LEARN MORE ON INSIDE BACK COVER AND AT
sph.unc.edu/alumni/75.

