

Carolina

PUBLIC HEALTH

GILLINGS SCHOOL of GLOBAL PUBLIC HEALTH
THE UNIVERSITY of NORTH CAROLINA at CHAPEL HILL


SPOTLIGHT ON OUR STUDENTS

LAUNCHING
careers,

ACCELERATING
solutions

WINTER 2011-2012 • VOLUME 2 • NUMBER 1

Public Health Foundation Incorporated BOARD OF DIRECTORS

Jack E. Wilson, PE, MSENV
President
Member of the Board of Directors
TEC Inc.

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

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

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

Charlotte Nuñez-Wolff, EdD
Treasurer
Ex Officio
Associate Dean for Business and Finance
UNC 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

P. LaMont Bryant, PhD, RAC
Product Director, Global Marketing
Ethicon Endo-Surgery
Johnson & Johnson

Cynthia H. Cassell, PhD
Health Scientist, Epidemiology Team
Birth Defects Branch
Division of Birth Defects and
Developmental Disabilities
National Center for Birth Defects and
Developmental Disabilities
Centers for Disease Control and
Prevention

Deniese M. Chaney, MPH
Partner
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
President
Health Strategy Partners LLC

David Dodson, MDiv
President
MDC Inc.

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

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
UNC Gillings School of Global
Public Health

Joseph F. John, MHA, FACHE
Administrator
Clinical Operations
The Emory Clinic Inc.

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 the Prevention,
Detection and Control of Infectious
Diseases
Centers for Disease Control and
Prevention

Douglas M. Owen, PE, BCEE
Vice President
Malcolm Pirnie Inc.

Jonathan J. Pullin, MS
President and Chief Executive Officer
The Environmental Group of the
Carolinas Inc.

Roy J. Ramthun, MSPH
President
HSA Consulting Services LLC

Laura Helms Reece, DrPH
Chief Operating Officer
Rho

James Rosen, MBA, MSPH
Partner
Intersouth Partners

Jacqueline vdH Sergeant, 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
& Population Sciences*
Harold C. Simmons Cancer Center
University of Texas Southwestern
Medical Center

Jeffrey B. Smith, MHA, CPA
Partner
Ernst & Young LLP

Paula Brown Stafford, MPH
President
Clinical Development
Quintiles

John C. Triplett, MD, MPH
Regional Medical Officer
Bethesda, MD

Edgar G. Villanueva, MHA, FACHE
Owner/Principal
Leverage Philanthropic Partners
Winston Salem, N.C.

G. Robert Weedon, DVM, MPH
Veterinary Outreach Coordinator
Global Alliance for Rabies Control
Shelter Veterinarian
Champaign County (Ill.) Humane Society

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
Chairman
Futures Group Global

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
President and Chief Executive Officer
WakeMed

Mark E. Brecher, MD
*Chief Medical Officer and Senior Vice
President*
LabCorp

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
President, Research
FHI 360

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

Leah Devlin, DDS, MPH
Gillings Visiting Professor
UNC Gillings School of Global
Public Health

Jeffrey P. Engel, MD
North Carolina State Health Director
N.C. Division of Public Health

Ken Eudy
Chief Executive Officer
Capstrat

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

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
Chief Executive Officer
Acea Biosciences Inc.

Jane Smith Patterson
Executive Director
The e-NC Authority

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

Paul M. Wiles, MHA
President and Chief Executive Officer
Novant Health Inc.

Markus Wilhelm
Chief Executive Officer
Strata Solar LLC

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

Lloyd M. Yates, MBA
President and Chief Executive Officer
Progress Energy


MEMBERS EMERITI

Nancy A. Dreyer, PhD, MPH
Chief of Scientific Affairs
OUTCOME

Carmen Hooker Odom, MS
President
Milbank Memorial Fund

contents

winter 2011-2012


features & news

2 FROM THE DEAN'S DESK

3 SPOTLIGHT ON OUR STUDENTS

3 Why Public Health?

4 Urooj Amjad

4 Kang Chang

5 Kapuaola Gellert

6 Gift Kamanga

6 Caitlin Kleiboer

7 Layla Lavasani

8 Meghan Lewis

8 Jon Hibbard

9 Camille McGirt

22 Victor Zhong

24 Carolina Batis

25 Mehul Patel

26 Jonny Crocker

29 Lexie Perreras

30 Nora Rosenberg

31 Heather Wasser

10 SCHOOL NEWS

13 AWARDS & RECOGNITIONS

16 RESEARCH ANNUAL REPORT 2010-2011

18 OUR DONORS

18 Honor Roll of Donors and Partners

32 Calling all alumni: Reconnect!

33 Annual Fund

As we went to press, we learned of the death on Dec. 14 of nutrition professor and cancer researcher Marci Campbell, PhD. Read a short tribute on p. 10.

We dedicate this issue to her.


Carolina
PUBLIC HEALTH

DEAN
Barbara K. Rimer, DrPH

DIRECTOR OF COMMUNICATIONS
MANAGING EDITOR
Ramona DuBose

EDITOR
Linda Kastleman

ASSOCIATE DEAN FOR
EXTERNAL AFFAIRS
Peggy Dean Glenn

DESIGN AND PRODUCTION
Amanda Zettervall
UNC Creative

CONTRIBUTING WRITERS
Ramona DuBose
Linda Kastleman

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

16,500 copies of this document
were printed at a cost of \$11,057.90
or \$0.67 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. 1, Winter 2011-2012.

PHOTO BY CAITLIN KLEIBOER


Dr. Barbara K. Rimer

In spite of serious budget cuts over the last three years, our faculty and staff members remain dynamic, committed and focused upon teaching the next generation of public health leaders and solving some of the great public health challenges—here in North Carolina and around the world. In this issue of *Carolina Public Health*, we place our students at center stage. Many of them are here through the generosity of donors. Thank you for enabling them as the next generation of problem solvers.

Our students offer an antidote to gloom and cynicism about the state of the world. These smart, highly motivated, socially networked, exuberant young people give me hope that the world may be in better shape when it is in *their* hands. With skills and knowledge acquired at our school, there's no stopping these young people.

In our classes, students learn, as have many of our readers before them, the discipline and skill of identifying a research problem. They master evidence-based methods that separate science from

really matters. Their passion propels our students through classes, exams, labs, fieldwork, theses and dissertations. They learn on their own, with and from people in communities, from one another, and especially, with faculty mentors who often become lifelong colleagues.

Remarkable personal transformations occur as students experience the world through public health. As have many of our readers, these students will become professors and practitioners, health department directors, government leaders and entrepreneurs, physicians, dentists and nurses who understand populations and individuals, and so much more. We take pride in all they accomplish. Recently, one of our alumni, Garry Conille, MD, MPH, became prime minister of Haiti. Never has public health been more important. Our faculty, staff, students and alumni are on the front lines, solving the world's greatest public health problems.

Barbara K. Rimer

“The world may be in better shape when it is in [our students'] hands.”

speculation. In collecting and analyzing data, they come to understand the nature of public health problems and what might be done to address them. Often, these questions and problems have real-world application to public health practice, and that


Spotlight on our students

Dr. Peggy Bentley (far left), in Senegal

Why public health?

The answer is evident to the more than 1,700 students at UNC Gillings School of Global Public Health. They want to stop the spread of disease, end poverty, promote health and education, stop wars — *save the world*.

“Disease and poor health limit opportunities for individuals and societies, especially among vulnerable populations,” says Jess Edwards, doctoral student in epidemiology. “Public health removes these barriers.”

“The need for good health is a crucial component of people’s well-being around the world,” says Kimberley Geissler, doctoral student in health policy and management, “and the cost of poor health, both physically and financially, is often staggeringly high.”

Students’ research contributes significantly to the School’s overall research endeavors, and it provides them with the valuable experience of conducting research under the mentorship of experienced faculty members. Training grants and research assistantships support students, as do gifts to the School — through scholarships, travel

funds, research support and technology improvements. It is appropriate to feature students’ research in this issue, which focuses especially on the School’s research and on the donors who make much of it possible.

Whether students are earning degrees in epidemiology or environmental sciences and engineering, nutrition or health policy and management, their enthusiasm is contagious. Sometimes, a student’s asking *Why not?* can open the door to creativity and innovations that would not have occurred without the question.

“It is such a gift to be on the faculty of a school of public health that attracts students and postdocs who are not only the best and brightest but who are committed to making a difference,” says Eugenia Eng, DrPH, professor of health behavior and health education.

“It is through following their careers that I can behold the real and meaningful impact from our work,” Eng speaks knowingly. She recently received the ASPH/Pfizer Faculty Award for Excellence in Academic Public Health Practice.

Michael Aitken, PhD, chairs the Department of Environmental Sciences and Engineering, which attracts students with a wide range of scientific interests, from ecology to engineering. “Many students choose our department because we’re based in a public health school,” he says. “They want to make a difference, and they perceive that public health focuses on that. They have a connection to the ‘human side’ of the fields we represent, which is different than the culture of other programs.”

Here, students are challenged to make their research count — to choose topics for class work, theses and dissertations that anticipate public health problems and accelerate public health solutions. Our students’ many awards at the UNC Graduate School’s annual Impact Awards ceremony (see <http://gradschool.unc.edu/student/awards/impact>) reflect the impact of their research.

—Ramona DuBose

Urooj Amjad, PhD

*Postdoctoral research associate
Environmental Sciences and Engineering/
The Water Institute at UNC*

Urooj Amjad's original inspiration for working on water issues was to explore water's use as a tool for cooperation rather than conflict. In 1998, she researched Israel-Palestine water management issues. In emphasizing cooperation, she explored her related interest in how societies adapt to difficult political, economic and environmental circumstances.

"Water management is a window to understanding these complicated and life-relevant issues," Amjad says. "Inspiration for continuing my research on water issues evolved toward providing water services for all household water users and the efficient


Dr. Urooj Amjad

management of our resources. As a society, we design formal and informal rules to guide our behavior for desirable outcomes. Understanding the relationship between the intentions, rules that get us there, and the desirable outcomes are motivation for me to analyze institutional behavior, regulation and policy, as I did more recently in the fully privatized water sector in the U.K."

“Water management needs to be understood as part of a wider system. One of the Water Institute at UNC's research programs now examines how decision-making works and the role information plays in contributing to improved water, sanitation and hygiene. These background motivations form part of my growing interest in the relationship between water, energy and food. —Urooj Amjad”

Kang Chang

*Master's student
Environmental Sciences
and Engineering*


Kang Chang

Chang writes:

I was raised in a typical suburban community. As I grew older, I became aware and concerned with the disparity in the quality of life of people around the world. This became evident through the types of questions people asked themselves. My questions revolved around How should I best live my life? or What should I do to be happy? Others of my same age must ask How can I make money to pay for my mother's medication? or Will this job pay enough so that I can send my children to school?

How is one to feel about these very different realities? I don't know the answer. I do know that, by chance, I am part of a very small percentage of the global population with the advantages to respond to these inequalities.

I believe everyone should have the right to grow in an environment in which they can achieve to the best of their abilities. This is a distant dream for the current state of the world, but I believe it is a goal worth striving toward. Oftentimes, we are kept from the dream by environments that cause poor health outcomes or vulnerability to poor health outcomes. Improving water and sanitation

Rainwater is collected for household use in this West Bank town of Beit Sahour, Palestine.


PHOTOS BY MICHAEL SHADE


PHOTO BY KANG CHANG

Chang hopes to reduce disparities between his life and that of this Cambodian boy.

is a cornerstone to basic public health. I am especially interested in the role of water, sanitation and health in economic development. My studies at UNC have allowed me the opportunity to begin bridging my knowledge gap so I might understand ways to develop proactive solutions to complex water and sanitation problems.

Extraordinary peers and eminent professors at this world-class public health institution have given value to my years at school beyond just the classes. UNC is a place in which I have taken a step closer to achieving my own potential. This experience is a gift and a call — giving me the opportunity to grow such that I, too, can help others achieve their potential.

Kapuaola Gellert

Doctoral student
Epidemiology


Kapuaola Gellert (left) with mentor Dr. Anna Maria Siega-Riz

“ I realized I could help Hawaiians the most if I left Molokaʻi to pursue my doctorate in epidemiology at UNC. —Kapuaola Gellert ”

“My Auntie Dot died of lung cancer soon after I entered college,” Kapuaola Gellert recalls. “She never smoked. Her death made me wonder whether Hawaiians have a higher incidence of cancer compared to other ethnic groups.”

The loss of her aunt was the beginning of Gellert’s interest in epidemiology, leading her to complete a Master of Public Health degree. After graduation, she worked with the Native Hawaiian Health Care system, Na Puʻuwai, serving the islands of Molokaʻi and Lanaʻi. “During the three years I lived on Molokaʻi,” she says, “I developed a healthy lifestyle program, which included visits by doctors and dietitians from Oahu to evaluate the medical conditions of the program’s participants. The results showed statistically significant improvements in the participants’ blood pressure, cholesterol and weight. I realized I could help Hawaiians the most if I left Molokaʻi to pursue my doctorate in epidemiology at UNC.”

On Molokaʻi, Gellert met Ron Aubert, PhD, alumnus of UNC Gillings School of Global Public Health’s epidemiology doctoral program, who was working as a consultant on the island. Aubert became Gellert’s

mentor and introduced her to UNC, and subsequently, to Anna Maria Siega-Riz, PhD, professor of epidemiology and nutrition and associate dean for academic affairs at the School. “Dr. Siega-Riz has advised me while I collaborate with colleagues on Molokaʻi to develop research plans focused on the Hawaiian community,” Gellert says.


Gellert helped shoppers make healthful choices in Molokaʻi.

Gift L.F. Kamanga, MSc

*Doctor of Public Health student
Health Policy and Management,
Executive Leadership Program*

Donald and Jennifer Holzworth Merit Scholar


Gift Kamanga

Gift Kamanga believes in his potential to contribute to the well-being of his society. He remembers having that goal as early as age 10, and having it clarified when his grandmother died of antepartum hemorrhage in a place where there was no hospital. Many of his relatives—some of them family bread winners—also have died from preventable infectious diseases, including HIV/AIDS.

“When I joined the Malawi College of Health Sciences,” he says, “I saw a way to contribute. I am particularly passionate about advancing interventions with vulnerable groups in the areas of sexual and reproductive health. Public health requires multi-sectional collaboration and good leadership. I am aspiring to be one of the top leaders to bring about this effective coordination.”

“Public health requires multi-sectional collaboration and good leadership. I am aspiring to be one of the top leaders to bring about this effective coordination. —Gift Kamanga”

Caitlin Kleiboer

*Master's student
Health Behavior and
Health Education*

“I have a long-standing passion for two things: public health and photojournalism,” says Caitlin Kleiboer, Master of Public Health candidate in health behavior and health education at UNC Gillings School of Global Public Health. “At Carolina, I am exploring the intersection of these two disciplines.”

Kleiboer, an Americorps VISTA volunteer in 2009–2010, earned a Bachelor of Fine Arts from the University of Michigan. It was there she became interested in social justice and began to use photography as a tool for change. “Through domestic and international work, I kept returning to the nagging questions in my head about the links between poverty and disease,” she says.

She credits her public health class in qualitative research methods with teaching her how to develop interview questions that get to the heart of individuals' experiences with their health. In her photojournalism class, she gains firsthand experience in long-term documentary projects. As a research assistant in the dean's office, she has explored how social media can help students and educators, artists and scientists across the globe connect on important issues.

“Photography is not going to end war or poverty,” Kleiboer says. “It will not cure disease. But time and time again, it has made a difference. I want to make a difference in the field of global health through my photographs.”


PHOTO BY CAITLIN KLEIBOER

This mother and child took part in a UNC malaria vaccine trial in Lilongwe, Malawi, in August 2011. One child in Africa dies every minute from malaria, according to the WHO.

“Photography is not going to end war or poverty. It will not cure disease. But time and time again, it has made a difference. I want to make a difference in the field of global health through my photographs.”

—Caitlin Kleiboer


Kleiboer at work in Kenya

Layla Lavasani, MHS

Doctoral student
Maternal and Child Health


Layla Lavasani

Layla Lavasani, who received her master's degree in international health at Johns Hopkins Bloomberg School of Public Health, works to reduce maternal and child morbidity and mortality in resource-poor settings. Her areas of technical expertise are in monitoring and evaluation of maternal and newborn health programs, survey design and implementation, and quantitative methods and analyses.

Lavasani's work has taken her to Afghanistan, where she supported the design and implementation of a national disability assessment and later developed facility and household-level surveys for assessing maternal and neonatal care services in two prov-


PHOTO BY LAYLA LAVASANI

Lavasani worked to improve children's nutrition in Senegal.

inces. Recently, she traveled to Senegal and Indonesia on a UNC-ChildFund project aimed at improving maternal child health and nutrition.

“At UNC, I continue to be inspired by my mentors, Dr. Peggy Bentley and Dr. Cyril Engmann, who have worked tirelessly to improve the lives of vulnerable populations through innovative solutions,” Lavasani says.

Bentley is professor of nutrition and associate dean for global health at UNC Gillings School of Global Public Health. Engmann is clinical assistant professor of pediatrics in the UNC medical school and adjunct assistant professor of maternal and child health in the public health school.

Lavasani's work has taken her to Afghanistan, where she supported the design and implementation of a national disability assessment and later developed facility and household-level surveys for assessing maternal and neonatal care services in two provinces. Recently, she traveled to Senegal and Indonesia on a UNC-ChildFund project to improve maternal and child health and nutrition.

Meghan Lewis

Master's student

Public Health Leadership Program

Meghan Lewis says one of the highlights of her time at UNC was a summer 2011 practicum as a Public Health Leader in Practice with Cabarrus Health Alliance, in Kannapolis, N.C. Lewis worked with Barbara Shepard, the program director of the Healthy Cabarrus Initiative, a partnership certified by the North Carolina Governor's Task Force for Healthy Carolinians (www.healthycarolinians.org).

Lewis was part of a state-mandated Community Health Assessment, reporting statistical indicators to a planning council. She was asked to lead discussions about what the indicators meant for the county. After one such presentation, council members began a conversation that led to new funding being allocated to meet a need in the county.

"Being a part of that experience reminded me why I chose public health," Lewis says.


The experience gave her a chance to learn more about the community assessments initiative sponsored by the Centers for Disease Control and Prevention and the important role assessments play in improving health. Her interest in evaluation led her to write a master's paper about her work in Cabarrus County. "It is my hope that after this research method is piloted in Cabarrus, it will be a useful tool for other counties in the state," she says.


Meghan Lewis

Maps Lewis developed during her practicum in Cabarrus County, N.C.

Food Deserts


Percent of Children Living Below the Federal Poverty Line, 2005–2009


Jon Hibbard

Doctoral student

Biostatistics

2011–2012 Fryer Fellow

I saw firsthand the passion in the department for making humanitarian contributions to society.

—Jon Hibbard


My training allows me to start conversations, improve the body of knowledge in the field and propose new ways of looking at old data. This ultimately leads to innovative programs that are both effective and efficient in their use of resources. —Meghan Lewis

Jon Hibbard started out as a mathematician, pure and simple. It's a subject he loves. But when one of his friends underwent a career change and began to work as a nurse, he was jealous of how fulfilled his friend felt at work and of the positive impact he was having.

"This led me to wonder whether I also could use my training to have impact on health matters," Hibbard says. "And then I found biostatistics!"

Hibbard says he was thrilled to be offered a place at UNC. "When I interviewed at the school of public health," he says, "I came away with a flavor of the school's academic rigor. Since enrolling, I have not been disappointed. I am loving my new direction—and the UNC school of public health!"

Hibbard received a Fryer Fellowship in Biostatistics, established by Diane Fryer Medcalf in 2003 in memory of her late husband, John Fryer, PhD. Dr. Fryer was a research professor of biostatistics at UNC and taught in the department for many years before his death in 2001.

Hibbard (left), with Diane Fryer Medcalf

PHOTO BY TOM FULDNER

Camille McGirt

*Undergraduate
Health Policy and Management*


Camille McGirt

“The girls who participate in “Healthy Girls Save the World” say they enjoy the program. We have reached out to about 60 girls, with the goal of reaching 500 by December 2012. —Camille McGirt”


McGirt held a “Healthy Girls” workshop in Durham, N.C., in October 2011.

Camille McGirt spent the 2010–2011 academic year as an intern in Washington, D.C. “I met so many inspiring people [at the White House and on Capitol Hill],” she says. “I participated in several service projects and even helped with the First Lady’s ‘Let’s Move’ campaign.”

When McGirt returned to North Carolina, she was motivated to spread the “Let’s Move” message (see www.letsmove.gov). She decided to implement a program in her community, Durham, N.C., to address childhood obesity. “Over the past three decades, childhood obesity rates in America have tripled,” she says. “In North Carolina, the numbers are even more alarming.”

The program she started, “Healthy Girls Save the World,” promotes healthy bodies, healthy minds and healthy relationships for girls ages 8 to 15 in North Carolina. The program provides information about exercise and nutrition and integrates lessons on self-esteem, good study habits, and the importance of respectful and positive relationships.

In November 2011, McGirt was awarded the Robert E. Bryan Social Innovation Fellowship from UNC’s APPLES (www.unc.edu/apples), a program that builds sustainable service learning partnerships. She will use the \$1,500 prize to fund more workshops for young women.

Read more about our students on pages 22 and following.

UNC GILLINGS SCHOOL OF GLOBAL PUBLIC HEALTH SCHOOL NEWS

APRIL — DECEMBER 2011


For more information on these topics and other news, please see www.sph.unc.edu/news_events.

Friends, colleagues mourn loss of Dr. Marci Campbell

MARCI CAMPBELL, PHD, PROFESSOR OF NUTRITION, died Dec. 14 after facing cancer with grace and caring for almost two years. She was program leader for cancer prevention and control at UNC Lineberger Comprehensive Cancer Center and member of the UNC Center for Health Promotion and Disease Prevention.

Throughout her career, Dr. Campbell was committed to reducing risks for cancer, especially among low-income and minority populations. She was known for her work in developing innovative, research-tested inter-

ventions for an impressive number of health risks and conditions. She worked with many organizations, including churches, community groups and voluntary


Dr. Marci Campbell

health organizations, and had collaborators around the world. In 1984, she was awarded the Order of the Longleaf Pine, one of the state's highest civilian honors, for her work to improve the health of North Carolinians.

Read more at www.sph.unc.edu/news. Tributes may be offered online at <http://marcicampbellremembered.web.unc.edu>.


Dr. Alice Ammerman

Inaugural training institute connects research and practice

UNC'S CENTER FOR HEALTH PROMOTION AND DISEASE PREVENTION (HPDP), led by nutrition professor Alice Ammerman, DrPH, hosted 34 researchers from across the U.S. for the first Training Institute for Dissemination and Implementation Research in Health. The Institute, a five-day workshop that aims to introduce resources, enhance skills and provide strategies for those involved in dissemination and implementation research, is sponsored by the National Institutes of Health and the U.S.

Department of Veterans Affairs. HPDP was selected to host the inaugural event because of its experience with dissemination and implementation research.

Among the public health school's speakers were Dean Barbara K. Rimer, DrPH; nutrition faculty members Marci Campbell, PhD, and Carmen Samuel Hodge, PhD; health policy and management faculty members Kristen Hassmiller Lich, PhD, Joseph P. Morrissey, PhD, and Bryan Weiner, PhD; and Timothy Carey, MD, director of the Cecil G. Sheps Center for Health Services Research and adjunct epidemiology faculty member.

Ammerman also contributed to an Institute of Medicine policy report on childhood obesity. See <http://tinyurl.com/IOM-childhood-obesity>.

UNC, NC community colleges partner to prevent cancer

AS PART OF THE UNIVERSITY CANCER RESEARCH FUND'S (UCRF) Health-e-NC program, public health researchers and others from the UNC Lineberger Comprehensive Cancer Center are partnering with the state's community colleges to assess needs and preferences for adopting and implementing evidence-based interventions for cancer prevention.

"We received overwhelming participation in our initial health survey — 100 percent of the state's community colleges responded," said Laura Linnan, ScD, CHES, the project's principal investigator and professor of health behavior and health education. "This level of participation in a survey is fairly remarkable. We were extremely grateful for the excellent response."

The UCRF was established by the North Carolina General Assembly in 2008 to accelerate the battle against cancer in North Carolina.


Dr. Laura Linnan

Sobsey co-authors WHO report on household water treatment

MARK SOBSEY, PHD, Kenan Distinguished Professor of environmental sciences and engineering, is co-author of a newly published World Health Organization (WHO) report, "Evaluating Household Water Treatment Options: Health-based Targets and Microbiological Performance Specifications."

The document is the first to offer global criteria for evaluating whether a house-

hold water treatment option reduces waterborne pathogens sufficiently to protect health. The resource is especially intended for settings in which water quality laboratories may have limited capacity and incremental improvements of household water treatment could have a substantial impact on public health. See the report at <http://tinyurl.com/WHO-Sobsey-water-treatment>.


Dr. Mark Sobsey

Millikan awarded \$19M to study breast cancer

ROBERT MILLIKAN, PHD, DVM, Barbara Sorenson Hulka Distinguished Professor of Epidemiology, has partnered with scientists from Roswell Park Cancer Institute and Boston University to conduct an ambitious study of breast cancer among younger African-American women.

Data from UNC Lineberger Comprehensive Cancer Center's Carolina Breast Cancer


Dr. Robert Millikan

Study show that African-American women younger than 45 are more likely to be diagnosed with an aggressive form of breast cancer than are women of European ancestry. The current five-year project was

awarded \$19.3 million from the National Cancer Institute to understand this significant health disparity. The basal subtype, more common in younger, African-American women, may explain why these women are more likely than white women to die from breast cancer.


Stephanie Watkins

Mothers with breastfeeding difficulties more likely to suffer postpartum depression

WOMEN WHO HAVE BREASTFEEDING DIFFICULTIES in the first two weeks after giving birth are more likely to suffer postpartum depression two months later compared to women without such difficulties. For that reason, women with breastfeeding difficulties should be screened for depressive symptoms, according to a new study led by Stephanie Watkins, MSPH, MSPT, epidemiology doctoral student at UNC Gillings School

of Global Public Health. Watkins also found that women with severe postpartum breast pain were twice as likely to be depressed as women who did not experience pain.

U.S. adults not just eating more, but more often ...

OVER THE PAST 30 YEARS, adults in the U.S. have been eating more and eating more often, say UNC researchers. "First, the food industry started 'super-sizing,' then snacking increased, and we were convinced we needed to drink constantly to be hydrated," said Barry Popkin, PhD, one study's senior author and W.R. Kenan Jr. Distinguished Professor of nutrition. "This study shows how the epidemic has crept up


Dr. Barry Popkin

on us. Negative changes in diet, activity and obesity are leading to explosions in health-care costs and causing us to become a less healthy society."

... and eating snack foods makes the problem worse

A HIGH-FAT DIET can be bad for your health. However, a snack-food-based "cafeteria"-style diet of highly palatable, energy-dense foods is even worse, according to a study by UNC nutrition researchers. They showed that rats that ate snack foods commonly eaten by children and adults in the U.S. ate more, gained more weight, had more tissue inflammation and were more intolerant of glucose and insulin (warn-

ing signs of diabetes) than rats with high-fat diets.

The study, featured on the cover of the June 2011 issue of *Obesity*, shows that the "cafeteria diet" (CAF), which mimics buffet-style access

to junk food such as cookies and processed meats, contributed more to diet-induced obesity than common high-fat diets typically used in rodent studies. Rats fed the CAF diet consumed about 30 percent more calories than those eating high-fat or high-sugar diets, says Liza Makowski, PhD, UNC nutrition assistant professor and the study's senior author.


Dr. Liza Makowski


Dr. Andrew Olshan


Dr. Ivan Rusyn

Olshan, Rusyn serve on NRC committee

A PANEL OF THE National Academy of Sciences' National Research Council finalized a report in spring 2011 evaluating the Environmental Protection Agency's (EPA) assessment of formaldehyde, a chemical commonly used in industry and medicine. Andrew Olshan, PhD, professor and chair of epidemiology, was a vice-chair of the 15-person panel, and Ivan Rusyn, PhD, professor of environmental sciences and engineering, was a panel member.

The report is available at <http://tinyurl.com/formaldehyde-report>.

NC Breast Cancer Screening Program a national model

THE NORTH CAROLINA BREAST CANCER SCREENING PROGRAM, designed to address health disparities between African-American and white women in eastern North Carolina, has been designated a Research-tested Intervention Program (RTIP) by the National Cancer Institute, making program information available to others throughout the U.S.

Led by Jo Anne Earp, ScD, professor of health behavior and health education, and developed by Earp and other UNC faculty members and students, the program continues to be requested by community organizations nearly two decades after its launch. Read more at <http://tinyurl.com/nc-bc-screening>.


Quynh Nguyen

Study: Nearly one in five young adults has hypertension

IN A STUDY PUBLISHED in the journal *Epidemiology* (see <http://tinyurl.com/young-adult-hypertension>), UNC researchers analyzed data from the National Institutes of

Health-funded National Longitudinal Study of Adolescent Health. They found that 19 percent of the more than 14,000 men and women participants who were between 24 and 32 years old in 2008 had elevated blood pressure (hypertension). About half of those had been told by a health-care provider that they had the condition.

"The findings indicated that many young adults are at risk of developing heart disease but are unaware they have hypertension," says epidemiology doctoral student and lead author Quynh Nguyen.

Water and health conference brings international experts to Chapel Hill


Dr. Jamie Bartram

MORE THAN 450 ATTENDEES, including the world's leading water experts, gathered in Chapel Hill, N.C., Oct. 3–7, 2011, for the second annual conference on "Water and Health: Where Science Meets Policy." Hosted by the Gillings School of Global Public Health's Water Institute at UNC and the College of Arts and Sciences' UNC Institute for the Environment, the conference focused upon water-related research, policy and practice.

Jamie Bartram, PhD, director of the Water Institute and professor of environmental sciences and engineering at UNC's public health school, and Lawrence E. Band, PhD, director of the Institute for the Environment and Voit Gilmore Distinguished Professor of Geography, were co-directors.

Attendees from nearly 35 countries represented a wide range of organizations, including the Alaska Native Tribal Health Consortium, the Bill & Melinda Gates Foundation, CARE, U.S. Centers for Disease

Control and Prevention, Norwegian University of Life Sciences, Save the Children, The World Bank and others.

Sponsors included the Conrad N. Hilton Foundation, Procter & Gamble Children's Safe Drinking Water program, Pfizer Inc., International Association of Plumbing and Mechanical Officials, Aquatest, *Environmental Science & Technology* journal, FHI 360, Neerman Research & Consulting, ProCleanse Water Filtration, Suez Environnement/United Water, and Water and Sanitation Rotarian Action Group.

Pfizer Inc. sponsored a keynote lecture by Jeff Chapin, senior designer at global design firm IDEO (www.ideo.com). Chapin designed an award-winning, low-cost latrine—40,000 of which have been sold in rural Cambodia. See a video of Chapin's talk at <http://tinyurl.com/unc-water-chapin-talk>.

"The water and health conference is part of an ongoing effort to bring UNC's WaSH [water, sanitation and hygiene] expertise to bear on the growing challenges of providing safe water and adequate sanitation to the people of North Carolina, the nation and the world," Bartram says. "It is *the* annual event in the field where real issues are tackled with imagination, innovation and commitment."

The 2012 conference is scheduled for Oct. 29 – Nov. 2 in Chapel Hill. Learn more at www.waterinstitute.unc.edu.

UNC GILLINGS SCHOOL OF GLOBAL PUBLIC HEALTH AWARDS & RECOGNITIONS

MAY – NOVEMBER 2011

Read more at www.sph.unc.edu/recognitions_and_awards.


Dr. Wizdom Powell
Hammond


Dr. Eugenia Eng


Dr. Bahjat Qaqish


Dr. Noel Brewer


Dr. Barry Popkin


Dr. Bonnie Rogers

Powell Hammond selected as White House Fellow

WIZDOM POWELL HAMMOND, PHD, assistant professor of health behavior and health education, was named to the 2011–2012 class of White House Fellows, serving in the U.S. Department of Defense. Read more at <http://tinyurl.com/powell-hammond>.

Eng receives ASPH/Pfizer award

EUGENIA (GENI) ENG, DRPH, professor of health behavior and health education, received the 2011 Association of Schools of Public Health (ASPH)/Pfizer Faculty Award for Excellence in Academic Public Health Practice. The award recognizes those whose careers have advanced and integrated scholarly public health practice through research, teaching and service.

Qaqish wins author award

BAHJAT QAQISH, MD, PHD, associate professor of biostatistics, received the American

Society of Radiologic Technologists' Jean I. Widger Distinguished Author Award. He co-authored "Survey of R.T.s with doctorates: Barriers to conducting research," which appeared in the May/June 2010 issue of the journal *Radiologic Technology*.

Brewer wins Hettleman Prize

NOEL BREWER, PHD, associate professor of health behavior and health education, received the 2011 Hettleman Prize for Artistic and Scholarly Achievement by Young Faculty at UNC-Chapel Hill. Brewer conducts research that is "demanding, meticulous, creative" and that influences disciplines far beyond the field of public health, says department chair Jo Anne Earp, ScD.

Popkin named Kenan Professor, wins lifetime achievement award


BARRY POPKIN, PHD, was named a W.R. Kenan Jr. Distinguished Professor of nutrition, effective July 1. The Kenan Professorship

is an endowed faculty position awarded to outstanding scholars and teachers. Popkin has been a nutrition faculty member at UNC since 1977.

Popkin also received the Obesity Society's 2011 Mickey Stunkard Lifetime Achievement Award, presented to those who have made outstanding contributions to the field of obesity through scholarship, mentorship and education. He presented the Stunkard Lecture at the Society's 2011 meeting, held Oct. 1–5 in Orlando, Fla.

Rogers to lead NIOSH board

BONNIE ROGERS, DRPH, associate professor of public health leadership and nursing, was appointed in June as chair of the National Institute for Occupational Safety and Health's Board of Scientific Counselors. NIOSH is part of the U.S. Centers for Disease Control and Prevention.


(L–R) Dr. Jon Hussey, Amanda Holliday and Dr. Gerardo Heiss

Heiss, Hussey and Holliday honored for teaching and mentorship


THREE FACULTY MEMBERS were honored at the School's May 7 commencement for their roles in developing the next generation of public health leaders. Gerardo Heiss, MD, PhD, was presented with the John E. Larsh Jr. Award for Mentorship, and Jon Hussey, PhD, and Amanda Holliday, MS, received the Edward G. McGavran Award for Excellence in Teaching.

Aitken and Olshan reappointed as chairs

MICHAEL AITKEN, PHD, professor of environmental sciences and engineering, and Andrew Olshan, PhD, professor of epidemiology, have been reappointed for five years as chairs of their respective departments. Dean Barbara K. Rimer praised them as 'outstanding' leaders. Both began their terms as chairs in 2006.

Viera honored with faculty award

ANTHONY VIERA, MD, MPH, received the UNC School of Medicine's Dr. James W. Woods Junior Faculty Award. Viera is co-associate director of the Health Care and Prevention Master of Public Health concentration in the School's Public Health Leadership Program. His current research


Bonnie Lyon and Dori Steinberg

examines better ways to measure blood pressure and assess people's overall cardiovascular disease risk.

STUDENTS

Fifteen students received 2011–2012 Gillings Merit Scholarships. They are Valerie Smith (biostatistics); Wendy Marth (environmental sciences and engineering); Alexandre Lockhart (epidemiology); Marissa Hall and Lauren Mary Hill (health behavior and health education); Autumn Locklear, Makenzie McIntosh, LeVelton Thomas and Kerone Walker (health policy and management); Molly Ruben and Melissa Sanchez (maternal and child health); Stephanie Mazzucca and Emma Tzioumis (nutrition); and Jennifer Neumann and Scott Owens (Public Health Leadership Program).

Representatives from UNC's Department of Biostatistics were in top form at the 2011 Joint Statistical Meetings (JSM), held July 30 – Aug. 4 in Miami. Graduate students won a video competition, a statistics team bowl competition and individual bowl awards. Participants in the video, "A Statistical New World," included director Diana Lam and fellow students Eric Jay Daza, Christian Douglas, Alison Wise, Jennifer Clark, Supratteek Kundu and Annie Green Howard. The JSM is the largest gathering of statisticians held in North America, attracting more than 6,000 people. The video is available at <http://tinyurl.com/StatisticalNewWorld>.

Explore the School through social media!
Visit www.sph.unc.edu/connections.


Dr. Michael Aitken


Dr. Curt Rhodes


Pearl Kaplan


Claire Lin

Pearl Kaplan, master's degree candidate in environmental sciences and engineering, received a Fulbright grant to conduct research in Montréal, Canada, on the toxicity of ozonated wastewater containing pharmaceuticals.

Elaine Lo, second-year Master of Public Health student in health behavior and health education, was selected for the Graduate Education Diversity Internship Program, sponsored by the American Evaluation Association.

Bonnie Lyon and Dori Steinberg received 2011–2012 Gillings Dissertation Awards to advance their dissertation research. Lyon, in environmental sciences and engineering, is evaluating public health impact of ultraviolet treatment of water. Steinberg, in nutrition, studies whether daily self-weighing by adults affects weight loss.

Shoshana Goldberg, master's student in maternal and child health, was selected as an American Public Health Association (APHA) student fellow for 2011–2012.

Diana Chirovsky, MS, and Ching-Ching (Claire) Lin, MHS, health policy and management doctoral students, received


Diana Chirovsky


Emma Din


Dr. Andrew Olshan


Lisa Perry

fellowships in global health economics and outcomes research sponsored by Bristol-Myers Squibb (BMS).

Dio Kavalieratos, doctoral candidate in health policy and management, was selected for a one-year term as the student member on the *American Journal of Public Health* editorial board (<http://ajph.aphapublications.org>).

Anand Kurup, a health policy and management student in the School's executive doctoral program in health leadership, was first prize winner in the public health section of the 2011 British Medical Book Awards. A resident of Geneva, Kurup was recognized by the British Medical Association for *Equity, Social Determinants and Public Health Programmes*, co-authored with Erik Blas (World Health Organization, 2010).

ALUMNI

A 1999 alumnus of UNC Gillings School of Global Public Health was named Haiti's prime minister on Oct. 4. **Garry Conille, MD, MPH**, senior U.N. development specialist and former aide to president Bill Clinton, received a Master of Public Health degree in health policy and administration (now HPM).

He most recently served with the U.N. in Niger and as an adjunct research scientist on community health care at Columbia University Earth Institute.

Denise Jean Jamieson, MD, MPH, 1991 maternal and child health alumna, received one of UNC's five 2011 Distinguished Alumni Awards. She accepted the award on Oct. 12, during University Day, an annual event commemorating the University's founding.

Emma Din, a May 2011 health policy and management graduate, received a Fulbright fellowship to teach English in Colombia from July 2011 to May 2012.

Three recent alumnae received fellowships from the Centers for Disease Control and Prevention. Undergraduate alumnae Rachele Bowman (2010) and Katie Byerly (2011) are part of the CDC's Public Health Associate Program. Elise Lockamy, MSPH (2011), was awarded a three-year CDC Public Health Prevention Service Fellowship.

Alyzza Dill, health policy and management alumna, was selected as a 2011 Barbara Jordan Health Scholar. She served during the summer in the office of U.S. Rep. Jesse Jackson Jr., of Illinois, learning about health policy issues that affect racial and ethnic minorities and underserved communities.

Mahyar Mofidi, PhD, DMD, received the Junior Officer of the Year Award from the United States Public Health Services Commissioned Corps. Mofidi received master's (2000) and doctoral (2005) degrees from the School. He serves as chief dental officer for the U.S. Health Resources and Services Administration's HIV/AIDS Bureau.

Curt Rhodes, PhD, founder and international director of Questscope (www.questscope.org), a nonprofit social development organization, was named a Social Entrepreneur of the Year in October 2011 by the Schwab Foundation for Social Entrepreneurship (www.schwabfound.org). Rhodes received a master's degree in parasitology and laboratory practice from the School in 1976.


Charletta Sims Evans


Dr. Denise Jamieson


Dio Kavalieratos


Brittan Wood

STAFF

Brittan Williams Wood, MPH, received the Charles G. Jordan Memorial Award at the N.C. Public Health Association/Southern Health Association joint conference in Charlotte, N.C., on Sept. 22. Wood, accreditation administrator with the School's N.C. Institute for Public Health, also won the N.C. Public Health Association's Special Award and "Public Health All Star" citation.

Lisa Perry, maternal and child health business manager, received the School's 2011 Staff Excellence Award. The annual award recognizes excellent attitude, leadership and outstanding initiative.

Charletta Sims Evans, MEd, was named the School's new assistant dean for student affairs, effective Oct. 3. Evans leads the Office of Student Affairs, providing student outreach and recruitment, advising and counseling on academic and career choices, managing orientations and commencement, and conducting other duties. She succeeds Felicia Mebane, PhD, who had served in the position since 2005.

Annual Research Report 2010–2011

An interview with Sandra L. Martin, PhD


Dr. Sandra Martin


Martin has served since 2007 as associate dean for research at UNC Gillings School of Global Public Health. Having joined the School's faculty in 1990, she is professor and associate chair for research in the Department of Maternal and Child Health. Recent honors include UNC's Carolina Leadership Council Faculty Mentoring Award for 2010 and nomination for the Best Paper of Year Award (2011) from the journal *Violence Against Women* for her work on "Substance use by soldiers who abuse their spouses."

How would you characterize the School's research efforts over the past year?

We are doing very well. We received \$165 million in grants and contracts this year to fund an amazingly broad and rich research program. We averaged 2.65 grants/contracts per faculty member — which is impressive, considering how much work goes into writing proposals. About 80 percent of our research was funded by the federal government. The fact that we don't know how much federal support will be available in coming years underscores the importance of our individual and corporate donors.

Types of funding for grants and contracts awarded to principal investigators at UNC Gillings School of Global Public Health (fiscal years ending June 30)

The majority of external funding in fiscal year 2011 (80 percent) was from the federal government.


How has the economy affected funding for School researchers?

There is no doubt that this economy is very challenging, but I'm so pleased to tell you that this year, our faculty members have been awarded a record amount of research funding—quite an accomplishment in light of today's harsh economic realities. What does one say about research that continues to be supported despite a decrease in the overall research dollars available from funders? I see it as testament to the innovative and important nature of the research being done here at Gillings School of Global Public Health.

Is there opportunity for students to be involved in faculty members' research at the School?

Absolutely. The research conducted at our School not only helps to find solutions to some of the most vexing public health problems; it also serves as an ideal training ground for our students. Most of our research projects include student research assistants. Working alongside faculty members, students get real-world research experiences—valuable training that will help them to develop into independent researchers.

What about funding for students?


Our faculty members have a strong track record in the area of training-grant funding, awards that help to fund many of our students' educational experiences. This year, we received more than \$4.4 million for training grants from the National Institutes for Health, Centers for Disease Control and Prevention, and other nonprofit agencies.

“The research conducted at our School not only helps to find solutions to some of the most vexing public health problems; it also serves as an ideal training ground for our students. —Dr. Sandra Martin”

Our training grants focus on infectious disease, maternal and child obesity, environmental health, cancer, health disparities, toxicology, mental health services and systems, and reproductive, perinatal and pediatric health. The grants provide support to cover tuition and stipends as well as training-related activities for our graduate students and postdoctoral fellows so they can enter the workforce as highly trained leaders in the field of public health.


Number of awards for grants and contracts to principal investigators at UNC Gillings School of Global Public Health (fiscal years ending June 30)

Principal investigators at the School were awarded 429 grants and contracts during fiscal year 2011, an average of 2.65 per faculty investigator.


Dollars awarded from grants and contracts to principal investigators at UNC Gillings School of Global Public Health (fiscal years ending June 30)

Members of the School's faculty were awarded \$165 million for grants and contracts in fiscal year 2011.


“YOUR GIFTS ARE AN INVESTMENT IN IMPACT. You help us recruit and retain the strongest faculty, support innovations in research, practice and teaching, and train the next generation of public health leaders. Your support enables us to achieve the bottom line on our most important balance sheet — to find solutions to some of the greatest health threats and problems across North Carolina and around the world. That’s the difference your gifts make and the difference we can make together!”

— BARBARA K. RIMER, DRPH
DEAN AND ALUMNI DISTINGUISHED PROFESSOR


Gillings School of Global Public Health
HONOR ROLL
of Donors and Partners

JULY 1, 2010 – JUNE 30, 2011


Layla Lavasani (center, right), in Senegal

PHOTO BY PEGGY BENTLEY

\$1,000,000 to \$5,000,000

GlaxoSmithKline
Jill & Michael Edwin Kafrissen
Robert Wood Johnson Foundation

\$500,000 to \$999,999

Anonymous (2)
Bill & Melinda Gates Foundation
Columbia University
Electric Power Research Institute
Virginia & John Sall
Ohio State University

\$250,000 to \$499,999

Amgen Inc.
Anonymous
Rhode Island Hospital
University of Washington

\$100,000 to \$249,999

American Heart Association
American Institute for Cancer
Research

Anonymous
Centers for Disease Control
Foundation
ChildFund International
Children's Hospital – Boston
Connecticut Children's Medical
Center

Dana-Farber Cancer Institute
Duke University
Elizabeth Glaser Pediatric AIDS
Foundation
Harvard University
International Association of
Plumbing and
Mechanical Officials
King Abdullah University of
Science & Technology
Kraft Foods Inc.
Malaria in Pregnancy Consortium
Merck & Company
Mount Sinai School of Medicine
Robbins-de Beaumont Foundation
San Diego State University
Research Foundation
Sanofi

Sloan-Kettering Institute
Southern California Coastal Water
Research Project
Susan G. Komen for the Cure
University of California –
San Francisco
Washington University in St. Louis
The Wistar Institute

\$50,000 to \$99,999

American Chemistry Council
American Diabetes Association
Cannon Foundation
Coca-Cola Company
The COPD Foundation
Mathile Institute for the
Advancement of Human
Nutrition
Medical University of South
Carolina
Mid-Course Coalition/Baker
Botts LLP
North Carolina Coalition Against
Domestic Violence

North Carolina Public Health
Foundation
Penn State University
Barry Michael Popkin
Research Triangle Institute
Right to Care
Triangle Community Foundation
United Health Foundation
University of Georgia
University of Massachusetts

\$25,000 to \$49,999

Anonymous (3)
Association of State & Territorial
Health Officials
AstraZeneca Pharmaceuticals
LP – US
Boston University
Brigham and Women's Hospital
Carolinas Center for Medical
Excellence
Case Western Reserve University
CEFIC European Chemical
Industry Council

Charles River Laboratories
Clinical Services
Eisai Research Institute
Gilead Sciences
Jennifer & Donald Holzworth
Fred Hutchinson Cancer
Research Center
Jackson Medical Mall Foundation
Amy Lansky
Makhteshim-Agan of North
America Inc.
Momentum Research
Susanne Moulton & Thomas Wong
NFP Securities
Novartis Pharmaceuticals
Corporation
Otsuka Maryland Medicinal
Lab Inc.
P&G Children's Safe Drinking
Water Program
Passport Foundation
Pharmaceutical Research &
Manufacturers
Schering-Plough Research Institute
Schwarz BioSciences Inc.
Gauri & Pranab Sen
Tellus Educational Foundation Inc.
UNICEF
Universidad del Valle de
Guatemala
University of California at Davis
University of Texas at Austin
Wake Forest University School of
Medicine
Louise & Derek Winstanly

\$10,000 to \$24,999

Abbott Laboratories
Marcia Angle & Mark Trustin
Arena Pharmaceuticals
H. Michael & Barbara Arrighi
*in honor of
Marion and Victor Schoenbach*
Blue Cross and Blue Shield
of Minnesota
Laura & Fred Brown
Celgene Corporation
Children's Hospital Medical Center
Nancy Ann Dreyer
EMD Sereno Inc.
Florida State University
Forest Laboratories Inc.
Sandra Bartholomew Greene
Estate of Anita Marie Harris
Howard County (Md.) Health
Department
Human Genome Sciences Inc.
InterMune Inc.
International Council on Clean
Transportation
International Water Association
Jewish Community Foundation of
MetroWest New Jersey

Esther Maria John
Michael Edwin Kafrissen
CL Lassiter
Louisiana Bucket Brigade
Diane & Ralph Medcalf
Michigan State University
Mitsubishi Tanabe Pharma
Development America Inc.
Mpex Pharmaceuticals Inc.
Mylan Inc.
NeurogesX Inc.
James E. Nix
Onyx Pharmaceuticals Inc.
Douglas M. Owen
Clarence Edward Pearson
Pfizer Inc.
PTC Therapeutics Inc.
Qiagen
Barbara K. Rimer &
Bernard Glassman
Salix Pharmaceuticals Inc.
Schwab Fund for Charitable
Giving
Sigma-Tau Pharmaceuticals Inc.
Greg & Paula Brown Stafford
Stop Hunger Now
Teva Pharmaceuticals
Theravance Inc.
Mary S. Thompson
Douglas Blair Tully
University of Florida Research
Foundation
University of Kentucky Research
Foundation
University of Minnesota
University of Texas at Houston
University of Wisconsin – Madison
Phyllis & Robert Verhalen
XenoPort Inc.
Chen-yu & Ray-Whay Chen Yen
Gail L. Young

\$5,000 to \$9,999

Sheryl Wallin Abrahams
in memory of Linda Southern
Adolescent Pregnancy Prevention
Coalition of North Carolina
American Water Works
Association
Anonymous
Delton Atkinson
Sterling Wilson Bell
Patricia W. &
Edward Carroll Bryant
Nivedita Buzzetta
Deniese May Chaney
Children's Hospital of Philadelphia
Leah McCall Devlin
Howard J. Dunn
Bodil & George Gellman
Cynthia Girman
Peggy & Cam Glenn
Bob & Kristen Greczyn

Jo Eaddy & Gerardo Heiss
Hologic Inc.
Peter Bert Imrey
in honor of Gary Koch
Betty Kenan
Carolyn J. & Gary Koch
Anne & Jonathan Kotch
Miriam Labbok
Terese S. & Mark H. Merrill
Stephen Allen Morse
David Edward Pinsky
Christopher J. Sandt
Rosa & William Small
William A. & Michele A. Sollecito
Donna & Joel Storrow
WakeMed
Jack Eugene Wilson

\$2,500 to \$4,999

AED
American College of Sports Medicine
Michael N. Boyd
*in honor of Pranab Kumar Sen
in honor of Dana Quade*
Michela Caruso & David J. Ballard
Cedars-Sinai Medical Center
Stacy-Ann Christian
Kourtney Johnston Davis
Fidelity Charitable Gift Fund
Futures Group Global Inc.
Paula Billingsley Harrison
Hydro Research Foundation
Hong Li
Julie MacMillan
John P. McConnell Foundation
Felicia Mebane
Mary L. & James A. Merchant
New Connections: Increasing
Diversity of RWJF Programming
OMG Center for Collaborative
Learning
Julie & David Potenziani
Jennifer & James Rosen
Akenji Satia
Anna Pittman &
James Simpson Schenck IV
Christopher Roman Schulz
Anna Maria Siega-Riz
Ilene C. Siegler &
Charles D. Edelman
Carolyn & Steven Sloate
Paul Edward Stang
Lydia Lansangan Tiosejo
*in honor of
Dr. Norman F. Weatherly*
Together Rx Access
John Chester Triplett
David Marc Turner
William J. Tyroler
*in memory of
Marilyn & Al Tyroler*
University of Wisconsin
Population Health Institute

Alice D. White
Susan Willey & Allen Spalt
Ann & Ronald Wooten

\$1,000 to \$2,499

Michael Aitken & Betsy Rudolph
American Legacy Foundation
Association of NC Boards
of Health
Kathleen D. Barboriak
James Joseph Barry III
Deborah Bender & John Curry
Peggy Bentley
LaMont Bryant
Burt's Bees Inc.
Jianwen Cai & Haibo Zhou
David Wayne Campbell
Cynthia Cassell &
Richard Botwright
Ward Cates
in honor of Barbara K. Rimer
Ching Kuang Chen
Dennis A. Clements III &
Martha Ann Keels
Joann C. & Ralph Cook
*in honor of Carl Shy
in memory of Al Tyroler*
David E. Cooper
Alan L. Copland
David J. Couper
in memory of James Hosking
Georgia G. dela Cruz
Keith Allen Demke
Chester W. Douglass
Ramona & Alan DuBose
Jo Anne & Shelley Earp
Sara Anne Ephross
Kenneth L. Eudy Jr.
in honor of Dave Potenziani
MaryAnn Cross Farthing
Edwin B. Fisher
Lyne Gamble & Kathryn Yandell
Jay Marshall Goldring
Andrea & Michael Griffin
Barbara & Jim Grizzle
*in memory of
Regina Elandt-Johnson*
Priscilla Alden Guild
Leslie & Philip Gura
Nancy Haigwood
*in honor of
Benjamin Paul Scandella*
Richard Hammel
Rosanne Hanratty
Lucy S. & C. David Hardison
Karen & David Harper
Naomi & Wayne Harris
James R. Hendricks
Suzanne Havalobbs
Deborah Parham Hopson
Spencer Brian Howard
Sallie Craig Huber
Barbara & Jerry Hulka

THE ROSENAU SOCIETY IS NAMED IN HONOR OF MILTON J. ROSENAU, THE FIRST DEAN OF UNC'S PUBLIC HEALTH SCHOOL. MEMBERSHIP IN THE ROSENAU SOCIETY IS LIMITED TO BENEFACTORS MAKING A MINIMUM *UNRESTRICTED* CONTRIBUTION OF \$1,000 OR MORE TO THE UNC GILLINGS SCHOOL OF GLOBAL PUBLIC HEALTH OR ONE OF ITS DEPARTMENTS. MEMBERSHIP MUST BE RENEWED ON AN ANNUAL BASIS.

ROSENAU SOCIETY

Membership *July 1, 2010—June 30, 2011*

President's Circle (\$5,000–\$25,000)

Marcia Angle & Mark Trustin
Sterling Wilson Bell
Deniese May Chaney
Cynthia Girman
Peggy & Cam Glenn
Bob & Kristen Greczyn
Jennifer & Donald Holzworth
Peter J. Imrey
in honor of Gary Koch
Esther Maria John
Michael E. Kafrissen
Betty Kenan
Carolyn J. & Gary G. Koch
Diane & Ralph Medcalf
Barbara K. Rimer &
Bernard Glassman
Virginia & John Sall
Louise & Derek Winstanly

Chancellor's Circle (\$2,000–\$4,999)

Sheryl Wallin Abrahams
in memory of Linda Southern
Michael D. Aitken &
Betsy Rudolph
H. Michael & Barbara Arrighi
Laura & Fred Brown
Patricia W. &
Edward Carroll Bryant
Kourtney Johnston Davis
Sara Ephross
Karen & David Harper
Paula Billingsley Harrison
Barbara & Jerry Hulka
James D. Kinard

Charles Wayne Kinsey
Peggy Leatt & George Pink
Hong Li
Julie MacMillan
Danita McAllister
Kit & John McConnell
Felicia Mebane
Sarah Taylor Morrow
Charlotte & Miguel Nuñez-Wolff
Julie & David Potenziani
Rebecca Raymond &
Michael Stangl
Jennifer & James Rosen
Anna Pittman &
James Simpson Schenck IV
Anna Maria Siega-Riz
Ilene C. Siegler &
Charles D. Edelman
Celette Skinner
Carolyn & Steven Sloate
Allen & Susan Willey Spalt
Paul Edward Stang
Penny Thompson
Lydia Lansangan Tiosejo
in honor of
Dr. Norman F. Weatherly
John Chester Triplett
Alice D. White
Jack Eugene Wilson
Ann & Ronald Wooten
Stacey & Mark Yusko

Dean's Circle (\$1,000–\$1,999)

Kathleen D. Barboriak
Deborah Bender & John Curry
Peggy Bentley
LaMont Bryant

Jianwen Cai & Haibo Zhou
David Wayne Campbell
Cynthia Cassell &
Richard Botwright
Ward Cates
in honor of Barbara K. Rimer
Dennis A. Clements III &
Martha Ann Keels
Joann C. & Ralph R. Cook
in memory of Al Tyroler
David E. Cooper
Leah McCall Devlin
Ramona & Alan DuBose
Jo Anne & Shelley Earp
Kenneth L. Eudy Jr.
in honor of Dave Potenziani
Edwin B. Fisher
Lyne Gamble & Kathryn Yandell
Jay Marshall Goldring
Andrea & Michael Griffin
Priscilla Alden Guild
Leslie & Philip Gura
Nancy Haigwood
Richard Hammel
Rosanne Hanratty
Lucy S. & C. David Hardison
James R. Hendricks
Suzanne Havala Hobbs
Deborah Parham Hopson
Sallie Craig Huber
Joseph G. Ibrahim
Thomas V. Jones
Pamela & Michael Kosorok
Kenneth S. Ladrach
Lisa Morrissey LaVange
in honor of Gary Koch
Sheila Leatherman
Danyu Lin
Douglas S. Lloyd

Molly Loomis
Robert Martin
Sandy Martin & Larry Kupper
Terese S. & Mark H. Merrill
Jesse Milan
Robert C. Millikan
Mona Marie Moon
Dara Lee Murphy
Jeanenne Little Nelson
Sharon Nicholson-Harrell
Jeffrey Oberhaus & Brent Wishart
James P. O'Connell
Andrew Olshan & Linda Levitch
Edith Parker
John E. Paul
Herbert B. Peterson
Jerry Salak
James K. Schaefer
Marion & Victor Schoenbach
Mary & Ernie Schoenfeld
Jacqueline van der Horst Sergeant
Brian Shinoda
Ruth Ann Shults
Sylvia & Steven Snapinn
William A. & Michele A. Sollecito
June Stevens & Michael Sheppa
David Steffen & Jill Kerr
Sarah Strunk
Virginia Suarez
Sandra & James Swenberg
Russell Barner Toal
William Tyroler
in memory of
Marilyn & Al Tyroler
Phyllis & Robert Verhalen
Bobbi Wallace
Dianne Stanton Ward
Janet & Paul Wiles
Diane & Thomas Yerg


Zhong (seated at table, right) provided health information to earthquake victims in China in 2008.

Victor Wenze Zhong *Doctoral student, Nutrition*

Sanofi/UNC Global Nutrition Scholar

“ I was so impressed by the power of scientific research and its role in improving people’s health that I decided to devote myself to public health research in the future. ”


Victor Wenze Zhong

Victor Zhong’s interest in public health was triggered by a national catastrophe. A destructive 8.0-magnitude earthquake occurred in China’s Sichuan province on May 12, 2008, killing more than 86,000 people.

“My strong compassion and sense of responsibility were stimulated when I heard that public health and reconstruction work required more volunteers,” Zhong says. Despite the risks from frequent aftershocks, he organized a voluntary service team of eight undergraduates and went to affected areas to provide assistance.

He is most proud of a statistical analysis he and his group conducted from first-hand data in the field and the subsequent submission of proposals to local governments. Some of the proposals, such as sterilizing water regularly and giving sufficient first aid, were adopted.

When he began work as a research assistant in Tongji Medical College’s public health school, he was attracted to a project about diabetes, an illness from which a dear friend was suffering.

“Diabetes undoubtedly has become a worldwide epidemic and a leading threat to human health and development,” Zhong says. “The world calls for more people to join the battle against diabetes, taking up the challenge as a lifetime career. I am one of them.”

Read about the impact of diabetes worldwide on page 23.

Joan Cornoni Huntley
Joseph G. Ibrahim
Mary Ellen James
Carl R. Johnson
Thomas V. Jones
Ellen & Bert Kaplan
Jill Kerr & David Steffen
Virginia & James Kinard
Charles Wayne Kinsey
Emil J. Klingenfus
Lynn Koss Knauff
Peter Jonathan Kolsky
Pamela & Michael Kosorok
Andrew Kubiak
Kenneth S. Ladrach
Lisa Morrissey LaVange
in honor of Gary Koch
Margaret Edith Layne
Sheila Leatherman
Peggy Leatt & George Pink
Mazie Jones Levenson
Danyu Lin
Douglas S. Lloyd
Harry Leon Lobsenz Foundation
Molly Loomis
Robert Martin
Sandy Martin & Larry Kupper
Danita McAllister
Jesse Milan
Robert C. Millikan
The Minneapolis Foundation
Mona Marie Moon
Alan Coningsby Moore
Sarah Taylor Morrow
Dara Lee Murphy
The National Christian
Foundation
Jeanenne Little Nelson
Sharon Nicholson-Harrell
Charlotte & Miguel Nuñez-Wolff
Jeffrey Oberhaus & Brent Wishart
James P. O’Connell
Andrew Olshan & Linda Levitch
Debra & Phillip Olsson
in memory of Laurel Zaks
Leonard Oppenheimer
Edith Parker
John E. Paul
Herbert B. Peterson
Rebecca Raymond &
Michael Stangl
John Rex Endowment
Linda & Alan Rimer
Jo Ann L. Roth
Jeanette & R. Gary Rozier
Patricia D. Saddier
Jerry Salak
Donna & James Schaefer
Marion & Victor Schoenbach
Mary & Ernie Schoenfeld
SciMetrika
Jacqueline van der Horst Sergeant
Brian Shinoda

Ruth Ann Shults
 Gladys Siegel
 Celette Skinner
 Sylvia & Steven Snapinn
 State Employees' Combined
 Campaign
 June Stevens & Michael Sheppa
 Sarah Strunk
 Virginia Suarez
 Sandra & James Swenberg
 Rosalind Thomas & David Strogatz
 Russell Barner Toal
 Bobbi Wallace
 Dianne Stanton Ward
 Water and Sanitation Rotarian
 Action Group
 Janet & Paul Wiles
 Diane & Thomas Yerg
 John Sterling Young Jr.
 Stacey & Mark Yusko

\$500 to \$999

Amgen Foundation – MG
 Arcadis
 Stephen Charles Ayala
 Edward L. Baker
 Barbara Anne Barr
 Elaine & Stephen Berman
 William Cudd Blackwelder
 Michael Austin Boyd
 Douglas Donaldson Bradham
 Lynda & Scott Bryant-Comstock
 Terri Ann Colangelo
 Richard Francis Cole
 Jean Marie Colthurst
 Deborah Lee Covington
 Ronnie McConnell Davis
 Ann & Francis DiGiano
 William Bruce Dowbiggin
 George Roy Elmore Jr.
 Susan Tompkins Ennett
 Karen & Stuart Gansky
 Jerry Gray Gentry
 Jeffrey B. Graham
 Estate of Kenneth Gutterman
 Hazen and Sawyer, P.C.
 Elizabeth & Scott Hilles
 Robert Lee Hines
 David Lee Hlavac
 Mary Hynes-Berry &
 Gordon Berry
 Jonathan V. James
in memory of
Rebecca James Baker
 Nalin Johri
 Maighread & Oliver Kelly
 Mary Lou & Kenneth Koury
 Dhruva Kumar
 Jennifer Elston Lafata
 Marie & Don Lauria
 Clara Lee & William Miller
 Julia Kraemer Lerche
 Catherine Rowland Liemohn

William Sheffield McCoy
 John McGuire
 Gladys & David McNelis
 Virginia & Wilbur Milhous
 Philip Keith Mitchell
 Timothy James Mukoda
 Raymond Joseph Nierstedt
 Richard Jay Osborne
 Larry Spencer Parker Jr.
 Zoe Henderson Parker
 Howard B. Perry

\$250 to \$499

AMEC Earth &
 Environmental Inc.
 Nikita Arya
 Susan Shearer Atkinson
 Axiom Environmental Inc.
 Patricia Michel Backus
 Edmund Gerald Barron
 Sheri Ruth Bates
 Douglas Alan Bell

David Louis Dodson
 Michael James Dziamba
 East Chapel Hill Rotary Club
 Laurie D. Elam-Evans
 Cheryl Homzak Ewald
 Jenifer & Tom Faulkner
 Paul Jay Feldblum
 Laurel Ann Files
 Elizabeth Ann Franko
 Lisa Armsrees Gillespie
 David Allan Green
 Michael Craig Griffiths
 Kerry Brent Hafner
 Anders W. Hall
 Naomi Jean Hall
 Carolyn Cantlay Hart
 Joan Hedgecock &
 Richard Gargagliano
 Elaine B. Hoffman
 Virginia & George Howard
 Embry & Joseph Howell
 Hilary Louise Isacson
 Susan & Ted Johnson
 Baxter Lee Jones
 Joseph Francis Kanney
 Linda Marie Kaste
 J. David Kirby
 Helen Rosalie Kohler
 Lawrence David Kornreich
 Sandhya & Anand Lagoo
 Roberta Sevin Lane
 Sheri Johnson Lawrence
 David Ernest Layland
 Kelvin K. Lee
 Carol Christine Leininger
 Marcia Joanne Levenstein
 Barcey & Steven Levy
 Henry N. Lin
 Yu Lou & Jun-Guo Zhao
 Elaine & Lee Marcus
 Meera Tina Markanda
 Marsha Ann & Monte Masten
 Craig Stephen Maughan
 Mary McCutchen &
 David Utterback
 Susan Lee McIntyre
 Anne & William McMahon
 Gary John Mihlan
 Beverly Nieman Mirman
 Carlon Virginia Jackson Mitchell
 David H. Moreau
 Hal Morgenstern
 Mary Margaret H. Mundt
 Jacob Alan Neufeld
 Erin Marie Nichols
 North Carolina Breastfeeding
 Coalition
 James Notaro
 Mary & Donald Oberlin
 Timothy Wade Okabayashi
 Anne Townsend Overman
 Cora & Ronald Parker
 David Leonard Parks

About diabetes See the feature on Victor Zhong on page 22.

Diabetes is a chronic disease that occurs either when the pancreas does not produce enough insulin or when the body cannot effectively use the insulin it produces. Insulin is a hormone that regulates blood sugar.

According to the World Health Organization:

- 346 million people worldwide have diabetes.
- In 2004, an estimated 3.4 million people died from consequences of high blood sugar.
- More than 80 percent of diabetes deaths occur in low- and middle-income countries.
- Diabetes deaths are expected to double between 2005 and 2030.
- Healthy diet, regular physical activity, maintaining a normal body weight and avoiding tobacco use can prevent or delay the onset of type 2 diabetes.

Stephen Praisman
 Laura & Charles Reece
 Thomas Cleveland Ricketts III
 Karen & Mark Rodin
 sanofi pasteur
 Margaret Scales &
 Graydon Pleasants Jr.
 Michael Gerard Schell
 Robert E. Silverman
 Dale Ruth Singer
 Mark D. Sobsey
 Rachel Humphries Stevens
 Tamaurus Jerome Sutton
 John Henry Sweitzer
 Jeanie & David Taylor
 Vanessa & Richard Thorsten
 Triangle Breastfeeding Alliance
 United Way of Forsyth
 County Inc.
 Meredith Vieira
in honor of Noah Kotch
 Fredrick Seymour Whaley
 Winston-Salem Foundation
 Richard Vance Wolfenden
 Grover Cleveland Wrenn Jr.

Christine & Robert Berndt
 Aaron Earl Blair
 Emily Trexler Blair
 Lynn W. Blanchard
 Linda Boise
 Kerrie Eileen Boyle
 Jo Ellen Brandmeyer
 Peiffer Allen Brandt
 S. Scott Brown
 Susan & Kelly Browning
 James Paul Bulman
 Camp Dresser & McKee
 Mercedes Renee Carnethon
 Linda M. Cecarelli
 Shine Chang
 Helen & Robert Clawson
 Coastal Community
 Foundation of SC
 Michael Alexander Crabb III
 Eleanor Alene Crocker
 Katherine Elizabeth Crosson
 E. Stewart Crumpler
 Carol Zies Cuatrecasas
 Stephen Robert Daniels
 Andy Diamondstein

Anu Patel
 Jamie Perin
 Lewis William Pollack
 Xiang Qin
 Margo Lynn Quiriconi
 Rain Water Solutions Inc.
 Brian Lee Ramaley
 Martha Jean Reddout
 Robert Ellis Reiman Jr.
 RTI International
 Eris Hamrick Russell
 Donna & William Rutala
 Susan Marie Sanders
 Patricia Gail Schnitzer
 Renee Schwalberg & John Anton
 Chuan-Feng Shih
 Robert James Shimp
 Fraser B. Smith
 J. McNeill Smith Jr.
 Paige & Jason Smith
 Gerald Eugene Speitel Jr.
 Donald Jeff Spiegel
 Maura Ellen Stokes
 Anne Nelson Stokley
 Susan E. Strunk
 Robert Charles Sykes
 Gabriel Kodzo Tanson
 Laurence Octavius Watkins
 James Jason West
 Deborah Marie Winn

\$100 to \$249

Linda & Lee Adams
 Daniel Bartholomew Ahern
 Barbara Vineyard Alexander
 Jean Elizabeth Alexander
 M. Taylor Alexander Jr.
 Brent Andrew Altemose
 Terry P. Anderson
 Elizabeth Andrews & Chris Hoke
 Anonymous (2)
 Laura Calderon Arena
 Annella Jean Auer
 David Bruce Babcock
 Tom Bacon
 Tracy Brazell Baker
 Julia Baldree-Rathke &
 Thomas Rathke
 Louise M. Ball
 Sandor Alan Balogh
 Janine Lenore Barden-O'Fallon
 C. W. Bartholomai
 Bonnie A. Bass
 Bruce Anthony Behringer
 Constance Ann E. Bell
 Michael Peter Bell
 Salli Benedict
 Mark Dean Beuhler
 Andrea Biddle & Dean Zehnder
 Elizabeth Hardaway Birkenbeuel
 Taffey Louise Bisbee
 Michelle Jones Blackmon


Mary Beth Blauwet
 Heidemarie W. Boas
 Daniel Hughston Booth
 David Borasky
 James Henry Borchardt
 Aleta Alyce Borrud
 Kristen Eastwood Bowers

Mun Hui Chia
 Cheng Hsiung Chiang
 Joan Christison-Lagay
 Joyce A. Christopher
 Alice W. Chuang
 Emily & Andrew Cittadine
 Nancy E. Clapp-Channing

C. Thomas DeLong
 Juli J. Desjardins
 Jan DeWaters & Stefan Grimberg
 Linda Webster Dicker
 Robert Arthur Diseker
 Stephen Wayne Dixon
 Sarah L. Dodson

Carolina Batis *Doctoral student, Nutrition*

“Research is enjoyable. The whole process—from coming up with an idea to finding the best way to present results—requires a lot of thinking and creativity. Both are skills that I like practicing and developing.”


Carolina Batis

Batis' research has shown that Mexicans who immigrate to the United States may adopt diets that raise their risk of obesity and heart disease. Hear her describe her study in a video at <http://tinyurl.com/Batis-UNC>.

Read more about Batis online at www.sph.unc.edu/cph.

James H. Bowles
 Janet H. Bozzone
 Michelle Ruth Bressler
 Linda Thompson Briggs
 Margaret Dodd Britton
 J. Scott Broome
 David Lee Brown
 Gail Rose Brown
 George Cameron Budd Jr.
 Mary & John Buie
 Karin Kristin Bultman
 Elizabeth Doan Bushell
 Victor Marcial Caceres
 Leigh Fleming Callahan
 Shirley Elizabeth Callahan
 Marci Kramish Campbell
 Robert Frederick Campbell
 Daniel Jonathan Caplan
 Mary Williams Cappleman
 Catherine Chaney Carlton
 Cynthia Carson & David Soliday
 Jenifer & Joseph Carson
 Suzanne & Juan Carvajal
 Diane Joanne Catellier
 Joe Carroll Chambers
 Grace Robinson Chan
 Shengder David Chang
 Luenda E. Charles
 Anita Miller Chesney

Jason Andrew Clapsaddle
 Eloise Ann Clark
 Kathryn Clark
 Lawrence Michael Clark
 Michele Nicole Clark
 Ronald Harper Clitherow
 Cheryl Arthur Coble
 W. Gerald Cochran
 Anne Smith Cole
 David Green Cole
 Phyllis & Arthur Collier
 Renee Avery Connelly
 Elizabeth Curtis Cook
 Emily Rose Miller Cooper
 Orlando Coronell
 John Charles Cowan Jr.
 Thomas Lawrence Crowe
 Nancy Bosworth Crutchfield
 Rachanee Anne Curry
 Cameron Cecily D'Alpe
 Charles Eric Danielson
 Dennis John Darcey
 Santanu Kumar Datta
 Bonnie Jinnette Dauterman
 Gary Don Davidson
 Edith Maye Davis
 Richard M. Davis
 Claude Victor Deal Jr.
 Gregory Vladimir de Lissovoy

Karl Maximilian Doetsch
 Lynn Dressler &
 Benjamin Gilbert
 Charles Perry Dunbar
 Suzanne Elizabeth Eaton-Jones
 Marianna & J. Wilbert Edgerton
 Ellen Ogilvie Edmonds
 Brenda Kay Edwards
 Leah Bennett Edwards
 Suzanne Edwards
 Dolores Marie Eggers
 Edward P. Ehlinger
 The El Group Inc.
 Margaret Hilda Elliott
 Alice Ross Ely
 Shandal Shanee Emanuel
 Sharon Ellen Epstein
 Jose Antonio Felix-Filho
 Cynthia & Will Ferrell
 Constance Anne Finch
 Mary & Carl Fisher
 Kevin Michael Fitzpatrick
 Stephen Patrick Flaherty
 Terry Lynn Flanagan
 Robert Lauritz Flewelling
 Robert Harold Forbes Jr.
 James Summers Forrester
 Laurie Judith Fox
 Nora Franceschini

Linda Frankel & Lewis Margolis
 Bernard Vincent Franko III
 Dianne Murphy Frazier
 Cynthia Freeman
 Alexandra Steiner French
 Robert E. Fry
 Sarah Kent Fry
 Ann & Jeffrey Frymier
 Patricia Natzke Gadow
 Joyce M. Gallimore
 Robert Ernest Gandley
 Julia & Brad Gardner
 Nancy O'Pry Gentry
 Lynette Moolenaar George
 Ralph George Giannola
 Constance Glasby
 Ida Patricia Glasgow
 Evelyn Joyce Glass
 William Bentley Gloersen
 Amira & Jonathan Goldsmith
 Daryl & Nick Gonchoroff
 Bryan C. Gooding
 Opal Goodridge-Graham
 G. Jay Graepel
 C. Montrose Graham Jr.
 Kathleen Marie Gray
 Gary Norman Greenberg
 Wendy Greene & Russell Helms
 Prabhjot Grewal
 Thomas Seth Grogan Jr.
 Douglas Prescott Guild
 John R. Guzek
 Andrew Habermacher

Raymond William Hackney Jr.
 Phillip Everette Hagwood
 Tricia Hahn & Gary Lipton
 Joumana Khalil Haidar
 David Michael Hamby
 Barbara Norton Hamilton
 George Howard Hampton
 Nellie Ingrid Hansen
 Jean Harris Hanson
 Markell Edwin Hardaway
 Matthew James Harker
 Jennifer Shepherd Harris
 J. Bruce Harstad
 Melissa Dawn Hearsch
 Gene Albert Heath
 Sharon L. Heinrich
 Karin Janet Hemmingsen
 Leora Faye Henkin
 Evelyn Small Henson
 Tara Lynn Hickey
 Avis Hernwall High
 Marion Highriter
 Agnes Hill
 Alison Sue Rose Hilton
 Kerry Lynn Hilton
 Ruth Linder Hines
 Jeanne & Kenneth Hoffner
 Gaynelle Hogan
 Carol Rowland Hogue
 Elizabeth & Edward Holloway
 Richard H. Holmes
 William Edward Homovec
 Christina A. Hoover

Louise Foushee Horney
 Mark B. Horton
in memory of Mary Bobbitt Cooke
 Denise Kathryn Houston
 Penelope Page Howards
 Charles Glenn Humble
 Christine Hunt & Gregg Stave
 Vernon Brock Hunt
 Jon Muir Hussey
 Richard Martin Hutson II
in memory of Frank H. Barr
 Marshall L. Hyatt
 Denise Marie Hynes
 Timothy James Iafolla
 Marion & C. Christopher Idol
 Deborah Dundas Ingram
 Alexander M. Jackson
 Anne Margaret Jacobs
 Michael Bradley Jacobs
 W. Joe Jacumin
 James Joseph Jetter
 Elmer Marcus Johnson
 Mark Stevenson Johnson
 Rhondette Lenice Jones
 Todd Allen Jones
 Wanda Kaye Jones
 Michele Laura Jonsson Funk
 Surendra Bhargav Joshi
 Mary & William Joyner
 Francine Katz Jupiter
 JustGive
 Richard Miles Kamens
 Sangwook Kang

Lenni William Kangas
 Sarah T. Kavanagh
 Thomas Charles Keyserling
 Amera Rahman Khan
 Esther Kim
 Donna Gayle King
 Tonya Sharp King
in memory of Brent Hillard
 Ryan Scott Kingsbury
 Charles Walton Kirby III
 Judith Cecile Klinck
 Lilin & Matthew Koch
 Keith Eric Kocher
 Ruth & David Koester
 Rebecca Ann Kohler
 Sonja & Van Kollias
 Emery Jenncheng Kong
 Stephen Bennett Kritchevsky
 N. Scott Kukshtel
 Robert John Kutcher
 Richard King-Fai Kwok
 James Albert Lalumandier
 Meredith Anne Larson
 Ira Laster Jr.
 Paul Thomas Lauria
in honor of Don Lauria
 Andrew James Lawler
 Ava June Lay
 Clarence Matthews Lee
 Elaina Lee
 Elizabeth Lee & Stephen Bogdewic
 Ji-Hyun Lee
 Joseph Gilbert Louis Lee
 Kerry Lamont Lee
 Soong Hyun Lee
 Donald Eric Lentzen
 Ann Hogan Leonard
 Geraldine Spitzer Lewis
 Susan Lieff
 Hanford H. Lin
 Shao Lin & Jianhua Chen
 Laura Linnan
 Stuart Roger Lipsitz
 Donald Daniel Lisnerski
 Zhimei Liu & Linfeng Xu
 Charles Elroy Llewellyn III
 Joseph Nicholas LoBuglio
 Vanna Lombardi-Gillies
 Rhonda Lynn Lowe
 Charmaine P. Lowe-Hoyte
 Margaret A. Lucking
in honor of
Mr. & Mrs. John B. Wildman and
Mr. & Mrs. Robert A. Wildman
 Gheorghe Luta
 Lorraine & Andrew Lutton
 William Whiting Lyon
 Pia MacDonald
 Susan Simmons MacLean
 Norman Angus MacLeod
 Kathryn Marley Magruder
 John Franklin Mallard
in memory of Frank H. Barr

Mehul Patel *Doctoral student, Epidemiology*


Mehul Patel

Patel's current research examines care practices by North Carolina's Emergency Medical Services (EMS) personnel for people possibly having strokes. He finds that better trained emergency workers increase the likelihood that life-saving treatments will be given in a timely way. "Stroke continues to affect the lives of many North Carolinians," he says, "and improving quality of care can make an important difference in health outcomes."

Read more about Patel online at www.sph.unc.edu/cph.

Edwin Cochran Marshall
Patrick Martin
Cynthia & Merrill Mason
Pradhana & Timothy Mastro
David Leon Matthews II
Denise Louise Matthews
Katherine &
M. Timothy McAdams
Margaret Ellen Floyd McCann
Nancy E. McCarroll
Anne Sheldon McCook
Andrew McCown

Katherine Kennedy McLeod
Heather Frances McNamara
Susan Lee McRitchie
Anne Ruth Meibohm
Cindi McPherson Melanson
Michelle Marie Mello
Sharon & Percy Merritt
Mary Jane Mietlowski
Christopher Perry Miller
Henry Tyrus Miller
Charles Louis Milone
Christine Lorraine Moe

Jennifer Leigh Mullendore
Kathleen M. Munson
Anne & Gary Murphy
Susan L. Murray
Timothy Keith Myers
Irving Nachamkin
Dennis Freeman Naugle
Holly Neckerman &
Douglas Esposito
Catherine Barrett Newhouser
Elizabeth Guthrie Nichols
Richard Recher Nugent

Kevin Wayne Orndorff
Stephen Noyes Orton
Margaret Ostafin
Bernice Green Otudeko
Aishwarya Palwai
Jean Pan & Feng Ye
Linwood Clark Paramore
Kathleen Anne Parker
Marie & Roy Parker
Michael George Parker
Nancy Jordan Parker
Patricia Diane Parker
Sheryl Lynne Parker
R. Flynn Paylor Jr.
Brian E. Pedersen
Susan Grant Phelps
Phyllis Clawson Pincus
Jennifer Leigh Platt
Marcy Leigh Policastro
Susan & Fred Poole
Beverly Poppell
Sally Grabe Poux
Kenna Powell
Sujatha Prabhakaran
E. Charlton Prather
Benjamin Silver Pratt
John Stephen Preisser Jr.

Jonny Crocker *Doctoral student, Environmental Sciences and Engineering*

Annual Fund Scholar

“Frequent infectious disease from lack of safe drinking water is a constant obstacle, keeping children from attending school and adults from working. I hope to spend my career working on solutions to alleviate the disease burden, helping these individuals reach their full potential.”


Jonny Crocker

in memory of C. William Snyder
Laurie & Steven Prentice-Dunn
Nancy Easter Proia
Noreen & Michael Qualls
James Benjamin Quartey
Robert Martin Quillin
Rose M. Quinto
Paula A. Quirin
Alan J. Rabideau
George Justice Race
Maura Smith Rampolla
Carolyn & Bobby Redding
Russell Howard Richardson
Martha Cornwell Riddell
John Coulter Ridderhof
Thomas Andrew Ridgik
Christine & Christopher Rimer
Joan & Irving Rimer
Susan Kay Ritchie
Kelly Elizabeth Ritrievi
Marilyn Colby Rivkin
Karen Tager Rivo
Susan Wenger Robbins
Malcolm Clive Roberts
Joan & Sherman Robinson
in memory of Laurel Zaks
Larry Philip Robinson
Valerie Robison & Jerry Cegielski
Jimmy Lafon Rogers Sr.
Lois Collins Rohrer
John A. Ross
Catherine Palisi Rowan
Deborah Renee Roy
Susan Russell
Marjorie Rose Sable
SABRE Health & Safety

About diarrheal diseases

According to the World Health Organization, diarrheal diseases:

- Are responsible for 4.8 percent of the global disease burden (2.2 million deaths each year).
- Cause 7.2 percent of the disease burden in developing countries, where children under age 5 suffer the most.
- Caused 2,464,425 deaths worldwide in 2008—919,190 in Africa alone.
- Are attributable to environmental factors, including unsafe drinking water and poor sanitation and hygiene, in 94 percent of cases.

Read more about Crocker online at www.sph.unc.edu/cph.

Gene Frederick McCoy
Scott Miller McCurley
Janna Ruth McDougall
Hazel & John McDowell
Leslie Jane McGeorge
Carolyn Elizabeth McLaurin

Rhonda Burch Moffitt
Edward Benjamin Money Jr.
Elizabeth Claire Montague
Patricia Griпка Moorman
Beth Moracco
Anna Chaiko Morrill

Sean Michael O'Brien
Patrick Joseph O'Connor
Richard Davis Olin
Jesse O'Neal
William Kevin O'Neil
Marie Sylvia O'Neill

Michael Carl Sachtleben
 Sara Moir Sarasua
 David Hess Sarr
 Susan Mertz Saviteer
 Daniel Solomon Schechter
 Jerald Scott Schindler
 Amy Fox Schmitzer
 Carolyn & Frederick Sexton
 Carol J. Shannon
 Lynn Roberta Shemanski
 Valeria Denise Shropshire
 Linda Simoni-Wastila
 Elizabeth Hamerschlag Sims
 Philip C. Singer
 Cheryl & William Singsank
 Michael Neal Sinsheimer
 Alan James Smith
 J. Clinton Smith
 Jonathan Carl Smith
 David C. Sokal
 Patricia & Douglas Spegman
 Valerie Lewis Stallings
 Kathryn Millsaps Stapleton
 Teresa Russo Starr
 Cheryl Randy Stein
 Jeanine Hamlin Stice
 Jo Frances Christian Stow
 Howard Mark Surface
 Mary Charles Suther
 Richard Anderson Sutton
 David John Svendsgaard
 Myduc L. Ta
 Kara Anne Taff
 Reid Tatum
 Lauralynn Taylor &
 John McKernan
 Gene Dennis Therriault
 Darrol & William Thompson
 Shirley Jean Thompson
 Alice Raymond Thomson
 Julie Poh Thurlow
 Samuel Ridley Tipton Jr.
 Anh Tran & Samuel Huang
 Alison Miller Trinkoff
 Marilyn Tseng
in memory of Jessie Satia
 Annie Wang Tu
 Kimberly Dawn Simpson
 Tum Suden
 Lou Flippin Turner
 Emily Thomason Tyler
 Margaret Bliss Umphres
 William Alvin Van Wie II
 Daniel Vance
 Joel Ira Verter
 Robert E. Vollinger Jr.
 Julia & John Voyzey
 Pat & Edward Wagner
 Robert Irving Wakeley
 Arthur Thomas Wallace Jr.
 Bruce Davis Wallace
 Ralph Gene Wallace
 Martha Wilkinson Waller

Howard M. Walters
 Julie L. Ware
 B. Peyton Watson
 Sharon Jean Wayne
 Christopher Lee Wearmouth
 Herta A. Weber
in memory of Ruby N. Isom
 David Bruce Webster Jr.
 Ganesa Rebecca Wegienka
 Kathryn Wellman
 Jeffrey Gale Wendle
 Roland Willis Wentworth
 Constance & Laurence Wescott
 Elizabeth Anne Whelan
 Rosita Whitman
 Thomas James Wiedemann
 Donald G. Willhoit
 Cheryl Lindsley Williams
 Edward Richard Williams
 Sara Alice Swigart Williams
 Janet & Bruce Willis
 Richard Burton Wilson
 Robert Oakley Winters
 Choi-Iok Wong & Fu-Chih Hsu
 Linda Kay Worman
 Wayne Edward Wormsley
 Mary Elizabeth Worstell
 Robert Stanley Wright
 Joy Wu
 Sharon A. Wultich
 Stephen S. Yoon
 Carl Nobuo Yoshizawa
 Beverly Ann Young
 Martha Royster Young
 Zhi-Jie Zheng
 Zhi Zhong
 Katherine Shelden Ziegler

Under \$100

Evelyn Larsen Aabel
 Marshall Cecil Abee
 Anita Ann Abraham
 Keir & Nazir Adam
 Barbara F. Adams
 Elizabeth Ann & Jason Adams
 Wade Calvin Adams
 Laurie Quint Adler
 Rashmi Agarwal
 Indu Bala Ahluwalia
 Simone Jamila Akkari
 Lorraine Kathleen Alexander
 Elizabeth Rankin Allen
 Jay Lloyd Allen
 Heather Kay Altman
 Benjamin Thomas Anders
 Judith Virginia Anderson
 Maren Elise Anderson
 Norma Powers Anderson
 Yolanda Banks Anderson
 Anonymous
 Eugene Appel
 Ellen & William Archer
 Beth Elaine Armbruster

Susan Houts Arnold
 Richard Allan Aronson
 Robert Eric Aronson
 Amy Preminger Artman
 Abena Konadu Asante
 Diane & James Asbill
 Uzma Atif
 Catherine Brigid Avery
 Elizabeth & Dennis Ayers
 Henry T. Bahnson
 Walter Phillip Bailey
 Jason Guy Baker
 John Curry Baker Jr.
 Nancy Ann Baker
 Philip Morgan Baker
 Miriam Parke Balding
 Rodney Eugene Ball
 Sarah C. Ball
 Allyson M. Banas
 Violette Kasica Barasch
 Carolyn Groce Barbe
 Wendy Seamans Bardet
 Robert Bruce Barlow
 Copeland Lee Barnes
 Debora L. Barnes-Josiah
 Lorna Frances Barnett
 Elizabeth Spruill Barr
 Patricia Malinda Barron
 Mildred Bartko
 Jennifer Lee Bass
 Joseph Baird Bass Jr.
 Vickie E. Bass
 Carol & Michael Baum
 Hilda & Samuel Baum
 Mary Ann Baviello &
 David Barskey
 Sherrill Crawford Beaman
 Carroll M. Beckham
 Suzanne Feikema Beeler
 Alan James Belensz
 Tammy Lynn Belinsky
 H. Earle Belue
 Jane Benson
 Linda & Ronald Benton
 Judith Berndt-Lorenzen
 D. Kent Berry
 Kendall Emenheiser Berry
 Thomas A. Best
 Terrence Carter Bethea
 Laura Reisman Beytas
 Maira & Mark Billings
 Lora Faley Bingham
 Alice Nash Blackwelder
 John David Blankfield
 Margaret Starnes Bliesner
 Jarol B. Boan
 Emily Anton Bobrow
 F. James Boehm
 Joanna Kehinde Bogunjoko
 George Foote Bond Jr.
 Michael Lynn Boner
 Joan S. Borchardt
 Danielle Leigh Boree

David Daniel Boree
 Barbara Sue Bostian
 Claire Bourguet & Everett Logue II
 Ronald Walter Bousquet
 Helen Boussios & Marc Jacobs
 Kathleen Smith Bowman
 Mary Ruth & Frank Bowman
 Sarah Elizabeth Boyce
 Jennifer Morton Boyles
 Kimberly Shuford Bradley
 Kenneth Franklin Branch
 Robyn & Neil Brayton
 William S. Brewer Jr.
 William Robert Brieger
 Dorothea Smith Brock
 Bonnie Lowe Brown
 Debra Gatling Brown
 Georgia Howell Brown
 Karen Elizabeth Brown
 Whitney Walter Brown
 Beth Brown-Limmer
 Wendy Sims Bryant
 Kyle David Bucher
 Janice & Raymond Buck
 Glenda Moore Buckley
 Barbara Joan Buechler
 Ronald Paul Burakoff
 Robert David Burkett
 Suzanne Kathryn Burlone
 Barbara & Clinton Burnham
 Joseph Wayne Burris Jr.
 George Davis Bussey
 Brian Calingaert
 Edward Merrill Campbell
 Martha Ellen Campbell
 Katherine Clifton Cannon
 Carey McGinnis Capell
 Robert Francis Cappel Jr.
 Shane Keith Capps
 Kim Serden Caraganis
 Susan Young Cares
 Margaret Devers Carroll
 Kathleen Logsdon Carrozza
 Lori K. Carswell
 Cecilia Eugenia Casanueva
 L. Douglas Case
 Edward Lynn Casey
 Eugene Alan Cassell
 Judith Gillooly Castranio
 Miriam Phillips Cauthen
 Edward Lee Cavanaugh
 Betty Ellen Caywood
 Carl Francis Cerco
 Janet & Terrell Chalker
 Kanwaljot Gill Chance
 Thomas Yancey Chandler
 Jean & Shouou-Yuh Chang
 Michael Tsu-Lin Chen
 Steven Lewis Chenault
 Andrea Lynne Cherrington
 Lou Anne Flynt Cheshire
 Mary Anne Chillingworth
 Terence Louis Chorba

Su-Kyung Chung & Adam Seeger
 Dorothy Cilenti
 Anne Woodward Clancy
 Kevin James Clark
 Marjorie McCutchen Clark
 Maurine G. Claver
 Tracy Lee Clayton
 Gary Lynn Cloud
 Susan Elizabeth Coburn
 Martha Wallace Cochran
 Amy & Jonathan Cohen
 Susan Rita Cohen
 Genevieve Lowry Cole
 Kathryn Ann Cole
 Brook Kelly Colgan
 Mary & Bradley Collins
 Hortensia Reyes De Colon
 Harold Gates Conger
 Margaret Sophia Conklin
 Sarah Bond Conley
 Linda & Lewis Coonley
 Mary Paul Moore Cooper
 David Conard Corkey
 Ana Maria Cortes
 Marcia Coster-Schulz &
 Richard Schulz
 Carol Gordon Cox
 Helen Hunter Cox
 Mary Foster Cox
 Tara Nicole Cox
 Donna Lynne Cragle
 Candice A Craig
 Judith Crawford & John Hassett
 Bobbie J. Cross

in honor of MaryAnn Farthing
 Nelida Alba Cuenca
 Simone Cummings &
 Donald Lawrence Jr.
 David Lawrence Cusic
 Marianna Te Paske Daly
 Kathleen Daly-Kozziel
 Julie Lynn Daniels
 Elizabeth Hackney Davies
 Boyd Hill Davis
 Frederick Emerson Davis
 Gretchen & Worthen Davis
 Lumbe' Kibebe Davis
 Marcia von Thaden Davis
 Noreen Hastings Davis
 Sonia Kropp Davis
 Peter McDonald Dawson
 Jackson Harvey Day
 Judy Ramsue Daye
 Justine Strand De Oliveira
 Allison Mary Deal
 Henry Delve Debnam
 Michael Morgan Dechman
 Gretchen Decker & David Shoham
 Kasey Poole Decosimo
 Marion Elliott Deerhake
 Jessica T. Defrank
 Lisa Wiles Delphias
 Jeffrey Darlington Denit


WHEN WE CAST OUR NET TO LEARN MORE ABOUT OUR STUDENTS' RESEARCH, MANY MORE THAN COULD BE FEATURED IN PRINT SUBMITTED THEIR STORIES AND PHOTOGRAPHS. WE ARE GRATEFUL TO THEM, AND WE INVITE READERS TO OUR WEBSITE, WWW.SPH.UNC.EDU/CPH, TO LEARN MORE ABOUT THE STUDENTS FEATURED HERE AND OTHERS, INCLUDING:


Jess Edwards,
doctoral student,
Epidemiology


Jenna Garrett,
master's student,
Health Behavior
and Health
Education


Kimberley Geissler,
doctoral student,
Health Policy
and Management


Maeve McGarry,
undergraduate,
Environmental
Sciences and
Engineering

Betty Pierce Dennis
 Lauren Amanda Dennis
 Patricia M. DeRosa
 Michael A. DeSpirito
in memory of Cecilia DeSpirito
 Nicole Cardello Deziel
 Kathryn & Rollin Dickinson
 Margaret Erwin Dietz
 Deborah DiGilio &
 Donald Personette
 Mark Boberg Dignan
 Alyzza A. Dill
 Kemei Ding
 Patricia Carol Dischinger
 Phyllis & Allen Dixon
 Nancy Dole & John Runkle
 Joan Schneider Douglas
 Kimberly McGill Dove
 Linda Yandell Dove
 Anne M. Downs
 Philip Willem Downs
 Margaret Mary Drennan
 Matthew James Drohan
 Lee Stoll Dukes
 Amy Carrolle Dunatov
 Jeanne Marshall Duncan
 Virginia Dudley Durrett
 Edith Syrjala Eash
 Mandy L. Eaton

Ronni & Richard Ebbers
 Sally Elizabeth Eckert-Tilotta
 Susan Christine Edgerton
 Marilyn Edwards
 Randall James Egsegian
 Nancy Fritts Elkins
 Joseph Ellendar
 Cynthia Elliott
 Janet Elliott & Duncan Brown
 Laurence Bruce Elliott
 Albert Luther Ellis III
 Michael A. Ellrott
 Cheryl Sue Elman
 Catherine Boland Emrick
 Michael William Enghauser
 Carolyn Poe Enloe
 Robert Lewis Enlow
 Karen Ruth Enns
 Beth Ann S. Everly
 Richard Bernard Everson
 Praveen David Fernandes
 John R. Fieberg
 Amy Ellen Fine
 Kenneth B. Fiser
 Leslie Fisher
 Howard M. Fitts Jr.
 Margaret Mary Fitzsimmons
 Valerie Lynn Flax
 Aaron Thomas Fleischauer

Stephen Paul Fleming
 Catherine & Mark Fogel
 Charlene W. Foley
 Jessica Folmar
 Karolyn Forbes & Adam Zolotor
 Christina Ines Fowler
 Renae E. France
 John Anthony Frank
 Rosylana Rena Frazier
 Lisa Fredman
 Janice Andrea Freedman
 Anne Chenicek Freeman
 Daniel Herbert Freeman Jr.
 Elizabeth A. French
 A. Dewane Frutiger
 Erika Beth Fulmer
 Nancy Hall Gabianelli
 Susanne & Jack Gakstatter
 Todd Moore Gambling
 Mary Whittle Garay
 James Brian Garber
 Steven Alan Garfinkel
 Rebecca Camille Garr
 Patricia Thomas Garton
 Heather Keith Gates
 Diana Marilyn Gaviria
 Jeffrey Joseph Gaynor
 Boris Georgeff
 Elaine Germano

Preeya S. Gholkar
 Mary Beth Russin Gilboy
 Norma Jean Gile
 Rebecca Claire Glasscock
 Lucinda Howell Glover
 Sangeeta Godbole & Dilip Barman
 Anne Lynam Goddard
 Alice Jane Godfrey
 Aime Lyn Goldberg
 Julie Anne Golding
 J. Barry Goldstein
 Susan Goldstein
 Yvonne Marie Golithly
 David Royce Gooding
 James Franklin Goodman
 Jerome Edward Goodman
 Margaret C. Goodrich
 Trent Edward Johnson Gordon
 Kathleen C. Gotterup
 Susan Cohen Gower
 Mary Lee Donoho Grafe
 Amy & Vann Graham
 Yvette M. Gramins
 Deborah Feldacker Granick
 Aviva Baile Grasso
 Diana Elizabeth Gray
 Debra Ann Green
 Mia & Perry Green
 Amanda Kathleen

Greenberg-Bornstein
 Brian Huger Greene Jr.
 Emily Green-Pevzner &
 Eric Pevzner
 Nicole Heider Greeson
 Anthony David Greiner
 Margaret Kneale Groening
 Robert Grossfield
 Ellen H. Gruszczynski
 E. Henry Guevara
 Martin Edward Gurtz
 Catherine Ann Gutmann
 Kenneth Gutterman
 Karen Kay Haas
 Pamela Sue Haines
 Philip Wills Haines
 Janet Shaver Hall
 Lynne Anderson Hall
 Jacqueline Ruth Halladay
 Charles Brady Hamilton
 Juliana Priscilla Hammer
 Elizabeth Fleming Hammett
 Shoshanna J. Handel
 Theodore George Hanekamp
 Charles Proctor Haney
 Michael George Hanna III
 Susan & Leeroy Hanna
 Myra Mott Bomba Hanni
 C. Wayne Harden
 Bethany Joyce Harmon
 Jane Coltrane Harrington
 Elizabeth Payne Harrison
 Fletcher Lee Hartsell Jr.
 Nancy Hickman Harvin

Gilbert Lee Hawes
 Susan Wallace Haws
 Teresa M. Hayes
 Yumiko Ohta Hayes
 Jeanne & Stephen Haynes
 Jennifer Smart Haynes
 Gail Lanterman Heaberg
 Glenn Jones Heartwell
 Gail Moody Heath
 Jacqueline Cantwell Hee
 Mary-Katherine R. Heffern
 Marybeth Hendricks-Matthews &
 Michael Matthews
 Elizabeth Joyce Hensleigh
 George Joseph Hermann
 Jennifer Resh Hermann
 Loretta Jean Heuer
 Kaye McNeely Hicks
 Larelle Briana High
 Sherika N. Hill
 Amy Higgins Hodges
 Charles Newman Hodges
 Sandra McDaniel Hodges
 Beth Alison Hodshon
 Theresa Hatzell Hoke
 Gwyn S. Hollenbeck
 Bryan Robert Hollinger


Jerry Lynn Hood
 David Peter Horn
 Janice Ruffini Horner
 Claude Halford House Jr.
 Karen Werner House
 Jacqueline Noble Howell
 William Frederick Huang
 Lory Thompson Huffman
 Patty Rosenquist Huffman
 George Harris Huntley
 Campbell Tuskey Hutton
 Vi Gia Huynh
 Johnnie Lea Hylbert
 Dora Il'yasova
 Sandra Lake Irwin
 Kelly Causby Isenhour
 Lois Simmons Isler
 R. Arnold Isley
 A. Lee Ivester
 Crystal Larae Jackson
 Mary Grenz Jalloh
 Shirley Todd Jamison
 Cathy Anne Jenkins
 Dale Thomas Jobs
 Jaret Carl Johnson
 Kathryn Schmidt Johnson
 Willie Spoon Johnson

Leigh Kemper Jones
 Matthew Carl Jordan
 Elizabeth Jordan-Bell
 James Stuart Kantor
 Julie Karcis
 Leah Robinson Karpen
 Katherine Joan Karriker-Jaffe
 Stephen R. Keener
 Frederick Leon Keeslar
 Julian Eugene Keil
 Betty Craven Kelchner
 Connie Kelley-Sidberry
 William Clyde Kempner
 J. Todd Kennedy
 Frances & George Kerr
 Elizabeth Bolton Kessel
 John Irvin Kester
 Brian Paul Kilgallen
 Hae-Young Kim
 Hoke Pollock Kimball
 Floris Ethia King
 Wade Hampton King
 Russell S. Klingensmith
 Karen S. Kmetik
 Christopher F. Knud-Hansen
 Carolyn Reid Kohn
 Charles Konigsberg Jr.

Lexie Perreras Master's student, Health Behavior and Health Education

Donald and Jennifer Holzworth Merit Scholar

"I'm confident that the knowledge and skills I acquire at UNC will enable me to use my education as a form of service to justice, especially for the underrepresented," Perreras says. She has studied links between discrimination and health in Chicago and Guatemala.


Lexie Perreras

Read more about Perreras online at www.sph.unc.edu/cph.

Robert Michael Hollister
 Thomas Clemmer Holloway
 Charles Vern Holmes
 Richard Lawrence Holmes
 Douglas M. Holstein
 Celyn Proctor Holt
 Maxine Shafer Homer
 Barbara Brett Hood

Wilma Griffin Johnson
 Carrie C. Johnston
 David Hughes Jolly
 Amanda Kay Jones
 Bobbetta Jones
 James Amos Jones
 Karen Waters Jones
 Kevin & Corinne Jones

Joseph Stanley Kowalczyk
 Matthew Walter Kreuter
 William Allen Kreutzberger
 John Henderson Lacey
 Ruth Elizabeth Landsberger
 Joy Elizabeth Lane
 Marilyn Griffiths Lanphier
 Joseph Walter Lansing

Sarah Bernadette Larkin
 Charles Duane Larson
 Linda Laughrun
 Janice Slayman Lawlor
 Anne Johnston Lawrence
 Leslie J. Lawson
 Jayne Peacock Lee
 Julie & David Lee
 Lois & Charles Lee
 Jennifer Leeman
 Lisa Yvonne Lefferts
 Caroline Marie LeGarde
 Catherine C. Lehman
 Kurt Vance Leininger
 Joanna Massey Lelekacs
 Jennifer Anne Leonard
 Charles Albert Leprevost
 Martin Frederick Less
 Susan D. Levin
 Lynn Levine
 Ronald Howard Levine
 Erika Pressley Lewis
 Julian Leigh Lewis
 Katherine McLaurin Lewis
 Marsha Martin Lewis
 Robyn Lewis
 Yalonda Roshell Lewis
 Lori Fran Lieberman
 Elisabeth Penina Liebow
 Melvin Dale Lightner
 Frances Estes Likis
 Heather Lindeen
 Catherine Elizabeth Lindsay
 Alice Strozik Linyear
 Linda West Little
 Chao-Yang Sunny Lo
 John Llewellyn Lobdell
 Alice & John Lockhart
 Samantha Ruth Logan
 Amy & Jeremy Long
 Suzanne Elizabeth Long
 Loves 2 Nurse PLLC
 Sarah Guynn Lowman
 Maryann Ferguson Lundstrom
 Kirsten Grant Lupinski
 Patricia Ann Lusk
 Kirkland Alexander Lynch
 Stacy Racine Lynch
 Rebecca Leigh Mabe
 Donald W. MacCorquodale
 Krista Giersch Maddigan
 Mary Sue Porter Hunter Maginnis
 Michelle Alisa Mahoney
 Iryna Maksymiv
 Ann Marie Malarcher
 Michelle Fernandez Malizioso
 William Francis Maloney
 Justice Allen Manning
 Richard Deane Marlin
 John William Marsh
 Julia Philpott Martin
 Emerico Lionel Martinez
 Margaret Martin-Goldberg

William Donald Mashburn
 John Clyburn Matheson III
 Gretchen & Joseph Mauney
 Sarah & Glenn Mayes
 Cathy G. Mazanec
 Donald Edward McCall
 Judy Honbarrier McCall
 Catherine Smith McCarroll
 Moira Stephanie McCloskey
 Susan Elizabeth McCoskrie
 Shirley Jackson McDowell
 Mary Cordon McGee
 Jack Smith McGinnis
 Rebecca Wilson McGonigal
 Nancy & Edward McGowan
 Margaret Harrington McHenry
 David Andrew McKay
 Henry Northington McKellar
 Richard Warren McLain
 James Howard McMahan
 Cynthia Swisher McMillan
 Kay McNeill-Harkins
 James Blizzard Mead
 Debbie D. Medlin
 Sara & Bruce Melosh
 Arthur Richard Melton
 Manju Nair Menon
 James Chamblee Meredith
 Robert Scott Merolla
 Edythe Green Merritt
 Jane Serena Mezzoff
 Donna Volney Michaux
 Roberta Milar
 Emily Carole Miller
 J. Stephen Miller Jr.

Michele & Christopher Miller
 Paul Matthew Miller
 Claire Ward Mills
 Katherine Teresa Mills
 Leslie Painter Mills
in memory of Leonard Dawson
 Sara Elizabeth Mishamandani
 Linda Darlene Mittel
 Mary Virginia Moggio
 Martha Jeanne Monnett
 Dennis Joseph Moore
 George Thomas Moore Jr.
 Jonathan David Moore
 Robert Burns Moorhead Jr.
 Vicki & Brett Moran
 Victoria Stover Mordecai
 Bonnie Brown Morell
 Kristy Gonzalez Morgani
 Marian Vanlandingham Moseley
 Beverly Ann Mosher
 Marjory M. Mould
 Robert Stewart Murphy
 Michael Ben Musachio
 Eileen Stellefson Myers
 Minni Nauhria
 William James Neil
 William Richard Nelson
 Catherine Henderson Newkirk
 Shu Ng & Marc Jeuland
 Jeffrey Huu Nguyen
 Quynh Nguyen
 Oscar David Niswonger Jr.
 Delores L. Nobles
 Michael Arthur Noska
 Jean Catherine O'Connor

Jane Marie O'Doherty
 Andrea Holly Okun
 Byron Toyota Okutsu
 Gretchen Dara Onstad
 Joan Ann Oppenheimer
 Merrill Anne O'Ryan
 Sara McMurray Osborne
 Nancy Dasher Oswald
 Kevin John O'Toole
 Francine & Rodney Overcash
 Carrie Overfield
 Mary L. Overfield
 Pierce McIntyre Overman
 Donald Alfred Owens
 Penelope Jeanne Padgett
 Alice Kinsman Page
 Gina Lola Pahona
 Glenn Morris Palen
 Anna Willis Parrott
 Edward A. Pascarella
 Bunsree Bharat Patel
 Rhea Dehesh Patel
 Mary Diane Patterson
 Tracey & David Paul
 Judy & Jim Peacock
 Christine Pederson
 Barbara Jane Pellin
 James Francis Penfold
 Adam James Penn
 Jessie Valentine Pergrin
 Alan Garner Peroutka
 Howard August Peters
 Edith Tannenbaum Peterson
 Charles J. Petrillo Jr.
 Suzanne Pfeifer

Nora Rosenberg *Doctoral student, Epidemiology*

Winstanly Scholar / Cornoni-Huntley Scholar


Nora Rosenberg

"A colleague once described an ideal career as one that combines 'the world's great need with *your* great joy,'" Nora Rosenberg remembers.

"I am fortunate to have found this type of career." Rosenberg works in parts of sub-Saharan Africa heavily affected by HIV, where the need for public health solutions is great.

Read more about Rosenberg online at www.sph.unc.edu/cph.

Heather Wasser *Doctoral student, Nutrition*

“Think how truly remarkable it is,” Wasser says, “that in one short year, an infant transitions from a single food source (ideally, breast milk) to an omnivorous diet (ideally, one that is nutritionally adequate). He or she also moves from only being able to suck and swallow to developing a pincer grasp, a palmer grasp, and complete self-feeding!” Wasser thinks the most significant lesson she learned from Professor Peggy Bentley is the importance of culture and context on this transition.


Heather Wasser

Read more about Wasser online at www.sph.unc.edu/cph.

Christopher G. Phan
Debra M. Phillips
Diane Fistori Phillips
Lynette S. Phillips
Richard Norman Phillips
Robert Osborne Pickard
Kathryn Evelyn Pickle
Vern Pidcoe
Martha Piedrasanta
Emily Margaret Piltch
Edward Stephen Piskura Jr.
Marcus George Plescia
Devon & Michael Plumer
Louise Adkins Poe
Paula O'Brien Poglinco
Evelyn Michelle Porter
Mary Beth Powell
Sabrina Neill Powell
Stephanie Powelson &
Thomas Tucker II
Thomas John Prendergast Jr.
Scott Martin Presson
Cynthia Johnston Probst
John Chester Pulaski Jr.
Pat & Jack Quill
Regina Rabinovich &
Franco Piazza
Norman DePue Radford Jr.
Chirag Dipak Rajpuria
Stephen Morris Rappaport
Myrnice McCormick Ravitch
in memory of Michael Ravitch

Patricia Wilson Ray
Peter Cameron Raynor
Thomas Franklin Redick
Alison Chapin Reed
George Howard Reed Jr.
Renae Reese & David Blatt
Linda Schoof Reilly
Karen & Donald Reinfurt
Clifford Brian Reinhardt
Carol & Lawrence Retchin
Frank Russell Reynolds Jr.
Mary Louise Reynolds
Marilyn Anne Reynolds-Canty
Victor Gregg Rhodes Jr.
William Jerry Rhodes
Gerald Francis Riley Jr.
Kathryn Maclin Riley
Ann McAfee Ringland
Susan & Virgil Roberts
David Lee Robinette
Eric Alan Rodgman
Bobby Edward Rogers
Herbert Harold Rogers
Marion Lane Rogers
Jayne Johnson Romero
Mark Jamison Rosch
Kathryn Rose & Chris Lillie
Valerie J. Rose
Barbara Rosenau
Nora Ellen Rosenberg
Jill Rosenthal & George Shaler
Sage & Wesley Rountree

Lynne Schachner Roux
Nina Tiglio Ruckes
in memory of Cynthia Reeser
Karen Russell
Maria Citarella Russell
Karen Lee Rust
Carol Wendt Sackett
Amy W. Sadler
Chris Niilo Salmi
Jan Ellyn Salzer-Ogden
Wayne Terry Sanderson
Nat H. Sandler
Billy Murray Sandlin
Ben Lovett Sanford
Ron Sapp
Mary Mann Sappenfield
Amy Frances Saunders
William Bishop Saunders
Keegan M. W. Sawyer
Jennie Perey Saxe
Mary Hagaman Saylor
Anne Rose Schaefer
Judith Ellen Schmid
Todd Andrew Schwartz
Kay & Don Scott
Edgar Franklin Seagle
Anuradha Ghosh Sehgal
Mark Alan Sgan
Rani Theresa Shankar
Eugene Hugh Shannon
S. Drusanne Shaulis
Linda Shealey-Cook & Kevin Cook

Joyce Q. Sheats
Carolyn Frances Sheets
Joy & Brent Shelton
Ann Carroll Sherrard
Glenn Scott Shew
Christine Delalio Shiffer
Starr Riddle Shive
Betty Jane Shuler
Stanley Allen Shulman
Joseph Edward Sickles II
George William Siebert III
Ashley Elizabeth Sigmon
O. J. Sikes III
Olivia Chloe Silber
Barbara Pawlik Simpson
Debby Ferguson Singleton
Elizabeth Hunter Skidmore
Michael Paul Smeltzer
Claudia May Smith
Mary Lewis Smith
Lyle Byron Snider
Sunny Brooke Snider
Helen Easter Snow
Mary & Grady Snyder
James Michael Snypes Jr.
S. Jeffrey Solomon
Connie Lynn Sorrell
Elizabeth Brooks Spangle
Carol Kozlowski Spangler
Yvonne Hebert Sparling
Denise Anne Spence
Elizabeth Ann Spencer
Joyce Annette Spencer
Hannah Elizabeth Spring
Stuart-Allison Moffat Staley
Karen Antonelli Stanfar
Anna C. Stanley
John Haywood Stanley
Jane Patricia Staveley
Leslie Thomas Stayner
Susan Elizabeth Steck
Doran Webster Stegura
Marilyn Mackson Stein
Seth Michael Steinberg
Constance Ritz Stern
Janet Stevens & John Welton
Laura Marie St. Martin
Stephen Ronald Stoddard
Carol Elizabeth Stokes
Susan & William Stone
Elaine Kalode Stoner
Ada Uhland Storm
Ronald P. Strauss
Sara Moore Stroud
Pam Susie
Elizabeth Roselle Suttle
Mary Elizabeth Hibbs Sutton
Colleen Svoboda
Deborah Ann Sweet
Angela Wooten Swicegood
Jean Crane Sykes
Sylvia Mullins Tart
John E. Tartt

Calling all alumni...

Reconnect with classmates and faculty members!

There are lots of ways to keep in touch with friends and colleagues from your alma mater.

- All graduates are members of the School's Alumni Association, which does not charge dues.
- Each of our eight academic departments or units (including the Public Health Leadership Program) has a section, or chapter, within the School's Alumni Association. See www.sph.unc.edu/alumni.
- Four regional groups also are forming around the major metropolitan areas of Atlanta, Boston, New York City and Washington, D.C. Find out about plans for these groups by contacting one of the alumni listed below.

Check out our searchable Alumni Online Community of more than 16,000 records, at www.alumniconnections.com/sph.unc.edu.

The directory also can be accessed on smart phones—go to www.uncmobile.com to download an application for iPhone, Android or BlackBerry.

Alumni Online
Community

Need more information? Visit www.sph.unc.edu/alumni or contact Jerry Salak at (919) 843-0661 or jerry.salak@unc.edu.

Boston

Stacy-Ann Christian, MPH (HPAA, 2006)
(917) 515-3203
stacy.christian@rocketmail.com

New York City

Jay Goldring, MSPH (ESE, 1986), PhD (Toxicology, 1991)
(908) 301-0335
goldjm@hotmail.com

Washington, D.C.

Amanda Greenberg, MSPH (ESE, 2009)
(513) 255-5063
amanda.k.greenberg@gmail.com

Atlanta

Cynthia Cassell, PhD (MCH, 2007)
(704) 914-6181
chcassell@gmail.com

Georgia Ann Walter
Catherine Wanat &
David Reckhow
Yanyue Wang
McWilson Warren
Victoria Motley Washington
William Frank Waslick
Norma Whittleman Wasmuth
Melanie R. Wasserman
Nancy Burrow Watkins
Nancy Margaret Watson
Kenna Stephenson Watts
Caroline Weaver &
Anthony Reevey
Karen Murray Webb
Martha Thompson Webster
Patricia Weggel-Laane &
Sean Laane

Bryan Weiner
Susanne Wells
Carol LaMunion West
Jane Mandeville Wetsel
Catherine Whedbee White
Gary John White
Hilda Richard Whittington
Tara Patton Wieber
Jeffrey Paul Wierse
John Wiesman
Robert Casper Wiggins
Frank Gilbreath Wilkes
Diane & Lance Williams
James Earl Williams
Joseph Brian Williams
Marie Phillips Williams
Paige Leigh Williams
Margarette K. Williamson
Thomas Armand Wilson
Mabel Livingston Winslow
Susan A. Winsor
Melvin Ray Witcher Jr.
Eva Higdon Wood
Leonard Leas Wood
Mary Susan Woodruff
Susan Grace Woods
Mary Haney Wright
Sarah Elizabeth Wright
William Craig Wright
David C. Wu
Victoria Menipele Wulah
Jane Godwin Wydra
Xingjian Yan
Ye Yang
Thomas Edward Youket
Alan Nelson Young
Lynda & John Young
Christine Zahniser
Yasmeen Hiyam Zamamiri
Susan Zaro & Richard Doner
Laura J. Zauderer
Judy Teresa Zerzan
Neil Jay Zimmerman
Mary Bradshaw Zizzi
Bin Zou

Irma I. Taylor
Christine Bahia Tenekjian
Tiffany Beth Terranova-Nole
M.J. Territo
Sarah Brill Thach
Thao-Van Thi Thai
Lauren Thie
Charlotte & Wayne Thomann
LeVelton Ray Thomas
Robin & Kent Thomas
Jennifer Michelle Thomasen
Sheryl Thorburn
Nancy Lou Tigar
Jennifer Hadley Tisdale

Kathleen & Nicholas Tise
Mary Ann Tomasiewicz
Forrest Glenn Tompkins
G. Earl Trevathan Jr.
Janet Carelli Tripp
Aaron Trubman
Joan Meister Truby
Julie Archer Tunney
Craig David Turnbull
Carl D. Tuttle
Sheron Garriss Tyndall
Jennifer Hamblen Valdivia
Marian Raidl Van Nierop
Joyce Hilleboe Vana

Leah Danielle Vance
Paul Joseph Vander Straeten
Joanne Carol Venturella
in memory of Laurel Zaks
Lauren Alexandra Visser
William Vizuete
Jean Kesler Vukoson
Gambrill Hollister Wagner
Randall Gregory Waite
Cynthia Sue Walker
Elizabeth Grobstein Walker
Hilda Lee Walker
Susan Wall Wallin
Emmanuel Benjamin Walter

FOR THE THIRD YEAR IN A ROW, UNC GILLINGS SCHOOL OF GLOBAL PUBLIC HEALTH HAS BEEN ABLE TO DESIGNATE A PORTION OF ITS ANNUAL FUND FOR SCHOLARSHIP ASSISTANCE. THIS YEAR, EACH OF 16 OUTSTANDING SCHOLARS — TWO FROM EACH ACADEMIC UNIT — RECEIVED \$5,000 TOWARD THE COST OF GRADUATE STUDY AT UNC.

THE ANNUAL FUND TRADITIONALLY HAS BEEN ONE OF THE MOST POPULAR WAYS TO SUPPORT THE SCHOOL AND ITS PUBLIC HEALTH INITIATIVES. PLEASE GIVE AS GENEROUSLY AS YOU ARE ABLE.

FOR MORE INFORMATION ABOUT ANNUAL FUND SCHOLARSHIPS, VISIT WWW.SPH.UNC.EDU/GIVING, OR CONTACT JERRY SALAK AT JERRY.SALAK@UNC.EDU OR (919) 966-0198.


Your gift to the **ANNUAL FUND** *Can make a difference in the lives of students like these*


Obafunto Abimbola
Public Health
Leadership Program


Emily Butler
Biostatistics


Colin Cameron
Environmental
Sciences
and Engineering


Mugdha Gokhale
Epidemiology


Chelsea Kolander
Health Behavior and
Health Education


Katie Lesko
Epidemiology


Wendy Marth
Environmental
Sciences
and Engineering


**Florence
Masese-Amadi**
Maternal
and Child Health


Jill Mead
Health Behavior and
Health Education


Quang Pham
Public Health
Leadership Program


Mysha Sissine
Health Policy
and Management


Lindsey Smith
Nutrition


Dalia Stern
Nutrition


Jasmine Stringer
Health Policy
and Management


Kathleen Tedford
Maternal
and Child Health


Lia Weiner
Biostatistics


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


Find your former classmates –
See page 32 to reconnect!

Front cover (clockwise from top left): Victor Wenzel Zhong (NUTR) in China, Patsy Polston (ESE) in India, Mary Aaroe (ESE) in Lumberton, N.C., Abhinav Komandur and Alyson Malone (ESE) in the lab at UNC

Back cover (above): Jonny Crocker (ESE) in El Salvador