

PROFESSIONAL EXPERIENCE

March, 2007- Present UNIVERSITY OF SOUTH CAROLINA
Arnold School of Public Health, Office of the Dean
Associate Dean for Health Disparities and Social Justice

Responsibilities as **Associate Dean for Health Disparities and Social Justice** include leading the Arnold School of Public Health in enhancing its longtime efforts to address South Carolina's multitude of health disparities in minority communities by focusing on the conduct of research and development of programs at the community level to not only confront health problems, but also the economic, the social and the political inequities of the same population. The Associate Dean for Health Disparities and Social Justice is also the school's voice at the national level on the Association of Schools of Public Health's Diversity Council. Additional responsibilities include school and university committee service and leadership in the school's commitment to increasing the diversity of its student population and the school's faculty with underrepresented minorities.

June, 2006- Present UNIVERSITY OF SOUTH CAROLINA
Arnold School of Public Health
Department of Health Services Policy and Management

Graduate Director, 2013-Present
Professor, June, 2011-Present
Associate Professor, June, 2006- June, 2011
Research Professor, August, 2005-June, 2006
Graduate Director, August, 2002-August, 2005
Associate Professor, July, 1999- August, 2005
Assistant Professor, August, 1991-June, 1999

Faculty responsibility in the Department of Health Services Policy and Management in the Arnold School of Public Health includes developing and conducting graduate level courses in Health Disparities, Health Finance, Human Resource Management, Leadership, and Organizational Behavior. Supervise students in management residencies and independent studies. Serve as the department liaison for the development of undergraduate courses in health administration and the certificate program in health disparities. I currently serve as the department's graduate director, a role I previously held from 2002 to 2005. As graduate director I am responsible for the admission's process and for the general management and operations of all degree programs at the department level.

June, 2003- Present UNIVERSITY OF SOUTH CAROLINA
Arnold School of Public Health/HSPM
Director, Institute for Health Disparities (IPEHD)

The Institute promotes and facilitates academic and community partnerships to address health disparities through interdisciplinary research, education, training and service in the state of South Carolina. Funding sources include the W. K. Kellogg Foundation, National Institutes of Health, Health Resources and Services Administration, Palmetto Health and the US Department of Defense. As **Director**, responsibilities include the hiring and management of all project staff. The director also serves as the administrative liaison with project partners. The director plays an integral role in the preparation of all reports and assumes overall fiscal accountability for all projects. The director monitors the external funding environment and funding market for potential projects that fit the mission of the Institute. The director also promotes the elimination of health disparities at the local, state, regional and national levels by taking a lead role in research, education, training and community engagement efforts.

June, 2002-
Present

UNIVERSITY OF SOUTH CAROLINA
Arnold School of Public Health
Associate Director, S.C. Rural Health Research Center, August 2002 – Present
Deputy Director, S. C. Rural Health Research Center,

Responsibilities as **Associate Director of the South Carolina Rural Health Research Center** include research and reporting in the area of minority health disparities in rural areas. The primary role responsibility is to serve as the lead of the Center's Research Users Network to ensure the dissemination of each Research Product Portfolio. In this leadership role, dissemination occurs at the state and national level through targeted outreach, press releases, and conference presentations. As an investigator on the center grant, involved in on-going research addressing health issues unique to rural, minority populations. Additional responsibilities include writing center reports and manuscripts for publication. Prior to the establishment of the Institute for Partnerships to Eliminate Health Disparities served as Deputy Director and helped set the research and policy direction of the Center in addition to active research activity, report writing and manuscript development and publication.

August, 2005-
June, 2006

SOUTH CAROLINA STATE UNIVERSITY
Division of Research and Economic Development

Vice President for Research and Economic Development, August, 2005 - June 2006
Tenured Professor in the College of Business and Applied Professional Science.

The core function of the Vice President for Research and Economic Development position was leadership and management of research and sponsored programs and the cooperative extension programs of the University. Responsibilities included: interacting with campus administrators, faculty, students, staff, and the general public to help ensure that the land-grant mission of the university is supported in the areas of teaching, research and service through undergraduate and graduate studies, research contracts and grants and service learning. Related responsibilities included research and program evaluation and preparation and submission of reports. Direct responsibilities involved leadership and supervision of the 1890 Research and Extension Programs in keeping with the university's land-grant mission to promote the social, economic and physical well-being of individuals with limited resources. Also set the vision and provided strategic direction for the James E. Clyburn Transportation Center of Excellence for research, teaching and community economic development in transportation. Major accomplishments include: setting the vision, mission, goals and objectives for this newly created division; establishing an Environmental Policy Institute within the James E. Clyburn Transportation Center; creating the Environmental Policy Lecture Series and convening the inaugural event; and budget preparation for the division and the university for FY07 with presentations before the South Carolina House Ways and Means Committee and the SC House Subcommittee on Higher Education.

1988-
1991

UNIVERSITY OF SOUTH CAROLINA
College of Business
Department of Management

Graduate Teaching Assistant, 1988-1991

Teaching responsibility in the Department of Management in College of Business. Developed and conducted undergraduate level courses in organizational behavior and human resource management.

1986-
1988 SOUTH CAROLINA STATE COLLEGE
School of Business
Department of Business Administration
Instructor, 1986-1988

Faculty responsibility in the Department of Business Administration in the School of Business at South Carolina State College in Orangeburg, S. C. Developed and conducted undergraduate level courses in principles of management, marketing, human resource management, and business law. Supervised students as advisor to student business leadership organization.

ADDITIONAL PROFESSIONAL EXPERIENCE

1996-
Present CONSULT, INC. President and CEO
Health and Business Management Consulting

Consult, Inc. is a health care and business consulting organization. The organization is primarily engaged in business planning and organizational change and development. Involvement in projects begins with conceptualizing the problem or issues and encompasses project/research design, assessment/data collection, analysis and report of findings, recommendations, and implementation. Previous contractors included the US Small Business Administration, Family Health Centers, Inc., and Palmetto Health Alliance. In addition to providing client services, also responsible for the day-to-day operations of the business to include strategic planning, management of personnel, fiscal management and business operations.

1994-
1996 POST GRADUATE FELLOWSHIP
National Association of State Mental Health Program Directors (NASMHPD)
NASMHPD Fellow, 1994-1996

Appointed to a 2-year National Research Service Award institutional grant for training and research with the South Carolina Department of Mental Health in collaboration with the University of South Carolina School of Medicine and School of Public Health.

1989-
1999 SSJC, INC. dba McDonalds
Vice President/Secretary

Responsible for the financial and human resource management of a \$4.0 million restaurant franchise corporation. Employed 150 workers. Specifically supervised the bi-weekly payroll for the organization, monthly corporate reporting, quarterly tax reporting, and income tax preparation. Designed and instituted an internal audit system. Also developed an operations and procedures manual and implemented a training process to reduce turnover and improve retention rates. Facilitated the strategic planning process for the McDonald's Greenville Regional System.

1979-
1986 CITIZENS AND SOUTHERN NATIONAL BANK
Orangeburg, South Carolina

Assistant Vice President, 1984-1986
Branch Manager, 1982-1984
Loan Officer, 1980-1982
Management Trainee, 1979-1980

Primary management responsibility for the operations, marketing, personnel, and mortgage lending functions of the main office. Lending authority for both commercial and consumer loans. Coordinated the budget function for all of the Orangeburg branches. Analyzed federal and state legislation to determine operational implications. Developed and managed local community re-investment program. Initiated and was responsible for the development of a free-standing automated teller office on the campus of South Carolina State University. Branch liaison for management training program and state-level

instruction/responsibility.

EDUCATION

- 1986-1991 UNIVERSITY OF SOUTH CAROLINA
Department of Management and Organizational Behavior
Doctor of Philosophy
- 1981-1984 UNIVERSITY OF SOUTH CAROLINA
Department of Management
Masters in Business Administration
- 1976-1979 SOUTH CAROLINA STATE COLLEGE
Department of Accounting
Bachelor of Arts, Summa cum Laude

ADDITIONAL EDUCATION

- 1996 Judge Baker School Training-Certificate of Completion
Outcomes Evaluation in Mental Health
- 1996 Center for Disease Control Training-Certificate of Completion
Cost-Benefit Analysis in Program Evaluation
- 1984 South Carolina Banker's School-Certificate of Completion
Executive Program in Bank Policy and Management

HONORS AND AWARDS

From the University of South Carolina:

2010

- Martin Luther King Faculty Social Justice Award for Exemplary Teaching, Research, and Service, University of South Carolina.

2009

- Black Faculty and Staff Association, Affirmative Action Award, University of South Carolina.
- Black Graduate Student Association, Faculty Mentor Award, University of South Carolina.

2005

- Faculty Scholarship/Teaching Award, Black Faculty and Staff Association, University of South Carolina.

2004

- Outstanding Black Alumni Award, University of South Carolina.

2003

- ASPH Faculty Service Award for excellence in reaching beyond the academic setting to improve the health of the community.

Professional Societies:

2006

- South Carolina Rural Health Association Excellence in Education Award.
- American Business Women's Association Affiliate of the Year Award.

1994

Awarded National Association of State Mental Health Program Director's (NASMHPD) fellowship.

Other Societies and Institutions;

2013

- Apha Phi Alpha Fraternity's MLK Community Service Award
- Columbia Urban League's 2012 Tower Award for contributions to the betterment of humanity.

2012

- SC Business Network Healthcare Hero Award (Community Outreach)

2011

- Living the Legacy Award, National Council of Negro Women, Inc., 32nd Anniversary Celebration, January 15, 2011.

2004

- Literati Club Winning Paper Award for **GLOVER, S. H.**, McCleary, K., Rivers, P. and Waller, R. "The Rising Number of Uninsured Americans: How Adequate is our Health System?" *International Journal of Social Economics*, 2003; 30(8): 867-882.
- SC Department of Health and Environmental Control, Office of Minority Health, Recognition for Community Strategies to Eliminate Health Disparities.

2003

- Literati Club 2003 Highly Commended Paper Award for "Gender Differences in Ethical Decision Making" in *Women in Management Review*, 2002; 17(5):

1998

- Delta Omega Society Membership Induction

1995

- Recipient of Blue Chip Enterprise Award, May, 1995, Charleston, S. C., Nations Business Magazine, Connecticut Mutual, and United States Chamber of Commerce.

1991

- Recipient of the South Carolina Graduate Incentive Fellowship for graduate study in business.

1986

- Awarded Department of Business Administration Teacher of the Year Award, South Carolina State University.
- Citizen of the Year Award, Epsilon Omega Chapter of Omega Psi Phi Fraternity, Orangeburg, S. C.
- NAFEO Outstanding Alumni Award, S. C. State University.

RESEARCH GRANTS AND RESEARCH AWARDS (Submitted/Unfunded)

- **GLOVER, S. H., Principal Investigator (PCCP)** "Closing the GAP in Health Disparities through Dissemination and Implementation of Patient Centered Outcomes Research" (U18) with Janice Probst, Co-Principal Investigator. *AHRQ*, \$300,000. 2014-2017.
- **GLOVER, S. H., Principal Investigator**, "The Health Insurance Marketplace: Greater Health Equity through Patient Education, Health Screening, and Self-Management, *American Educational Research Association Conference Grant*, \$35,000. 2014-2016.
- **GLOVER, S. H., Co-Principal Investigator (WeTHRIVE)** "Communities and Academic Teams Striving for Transdisciplinary HIV Research, Intervention, and Evaluation," Lisa Wigfall, Co-Principal Investigator. *National Institute for Minority Health and Health Disparities, National Institute of Health*, \$125, 714. 2013-2015.

- **GLOVER, S. H., Co-Principal Investigator**, -“Social Coordinating Center of Excellence in the Social Promotion of Health Equity Research,” Administrative Supplements for Research on Sex/Gender Differences (Admin Supp), Lisa Wigfall, Co-Principal Investigator. *National Institute for Minority Health and Health Disparities, National Institute of Health*, \$100,000. 2013-2014.

RESEARCH GRANTS AND RESEARCH AWARDS

Pending:

- **GLOVER, S. H., Principal Investigator**-“SC Center for the Elimination of Environmental Health Disparities (CEEHD),” Geoff Scott and Lucy Annang Ingram, Co-Principal Investigators. *National Institute of General Medical Sciences, National Institute of Health*, **\$5,000,000**, July 1, 2015-June 30, 2020.
- **GLOVER, S. H., Co-Principal Investigator**-“SC Innovative Partnerships to Advance Diversity among Biomedical and Behavioral Scientist (SCIPAD),” Cheryl Armstead, Co-Principal Investigators. *National Institute of General Medical Sciences, National Institute of Health*, **\$2,869,516**, July 1, 2015-June 30, 2020.
- **GLOVER, S. H., Co-Investigator**- “PeRIodontal treatment to Eliminate Minority InEquality and Rural Disparities in Stroke (PREMIERS),” Souvik Sen, Principal Investigator. *National Institute for Minority Health and Health Disparities, National Institutes of Health*, **\$3,393, 192**, July 1, 2015-June 30, 2020.
- **GLOVER, S. H., Principal Investigator**,” Soldier Health Promotion to Examine and Reduce Health Disparities (SHPERHD): Fort Jackson Identifying Health Barriers Project Phase 2,” Edith Williams, Co-Principal Investigator. *National Institute for Minority Health and Health Disparities, National Institutes of Health*, **\$2,849,545**, July 1, 2015-June 30, 2020.

Active:

- **GLOVER, S. H., Co-Principal Investigator**-“Center of Economic Excellence (CoEE) in Prostate Cancer Research,” with Dr. Marvella Ford (Medical University of South Carolina), Dr. Judith Salley (S.C. State University), Co-Principal Investigators. *SC Commission on Higher Education (CHE)* **\$3.6 million**, Endowed Chair, 2014-2017.
- **GLOVER, S. H., Co-Investigator**-“Preventive Medicine and Public Health Training Grant Program,” Joshua Mann-Principal Investigator. *Health Resources and Service Administration, US Department of Health and Human Services*, **\$1.5 million**, 2012-2016.
- **GLOVER, S. H., Co-Principal Investigator**-“South Carolina Rural Health Research Center,” Janice Probst-Principal Investigator. *Health Resources and Service Administration, US Department of Health and Human Services*, **\$2.6 million**, 2012-2016.
- **GLOVER, S. H., Principal Investigator**-“Social Coordinating Center of Excellence in the Social Promotion of Health Equity Research,” Kim Creek, Rebecca Bullard-Dillard, Shirley James-Principal Investigators. *National Institute on Minority Health and Health Disparities, National Institute of Health*, **\$6.7 million**, 2010-2016.
- **GLOVER, S. H., Co-Investigator**-“ Studying Community Programs to Reduce Childhood Obesity – sub-contract with Battelle Memorial, Russ Pate-Principal Investigator. *Battelle Memorial Institute and the National Institutes of Health*, **\$2.0 million**, 2010-2015.

Completed:

- **GLOVER, S. H., Principal Investigator**-“Social Coordinating Center of Excellence in the Social Promotion of Health Equity Research,” Kim Creek, Rebecca Bullard-Dillard, Shirley James-Principal Investigators. *National Institute on Minority Health and Health Disparities, National Institute of Health*, **\$200,000**, Administrative Supplement-Study to Assess Beliefs and Evaluate Risks for HIV in the Latino population in South Carolina, 2013-2014.
- **GLOVER, S. H., Co-Principal Investigator**-“Center of Economic Excellence (CoEE) in Prostate Cancer Research,” with Dr. Marvella Ford (Medical University of South Carolina), Dr. Judith Salley (S.C. State University), Co-Principal Investigators. *SC Commission on Higher Education (CHE)* **\$3.6 million**, Endowed Chair, 2011-2014.

- **GLOVER, S. H., Principal Investigator**-“Social Coordinating Center of Excellence in the Social Promotion of Health Equity Research,” Kim Creek, Rebecca Bullard-Dillard, Shirley James-Principal Investigators. *National Institute on Minority Health and Health Disparities, National Institute of Health and Environmental Protection Agency, \$600,000*, Environmental Health Core, 2011-2013.
- **GLOVER, S. H., Principal Investigator**-“Social Coordinating Center of Excellence in the Social Promotion of Health Equity Research,” Kim Creek, Rebecca Bullard-Dillard, Shirley James-Principal Investigators. *National Institute on Minority Health and Health Disparities, National Institute of Health, \$200,000*, Administrative Supplement-Center for Bioethics of Health Law and Public Health Policy, 2011-2012.
- **GLOVER, S. H., Principal Investigator**-“Soldier Health Promotion to Examine and Reduce Health Disparities,” with Dr. Sonya Jones, Dr. Mark Davis and Dr. Shawn Youngstedt, Investigators. *Department of Defense, \$3.0 million*, 2010-2012.
- **GLOVER, S. H., Collaborating Investigator**-Center of Economic Excellence (CoEE) in Technology Applications for Health Behavior Change,” with Dr. Steven Blair, Principal Investigator and Dr. Carolyn Jenkins, Co-Principal Investigator (MUSC). *SC Commission Higher Education (CHE) \$3.0 million*, Endowed Chair, 2009-2012.
- **GLOVER, S. H., Principal Investigator**-“Soldier Health Promotion to Examine and Reduce Health Disparities,” with Dr. Sonya Jones, Dr. Mark Davis and Dr. Shawn Youngstedt, Investigators. *Department of Defense, \$2.1 million*, 2009-2011.
- **GLOVER, S. H., Principal Investigator**-“Soldier Health Promotion to Examine and Reduce Health Disparities,” with Dr. Sonya Jones, Dr. Mark Davis and Dr. Shawn Youngstedt, Investigators. *Department of Defense, \$925,000*, 2008-2010.
- **GLOVER, S. H., Co-Principal Investigator and Associate Director**, “SC Rural Health Research Center,” With Dr. Janice Probst-Principal Investigator and Dr. Amy Martin, Co-Principal Investigator. *Health Resources and Services Administration, \$2.6 million*, 2008-2012.
- **GLOVER, S. H., Co-Principal Investigator**-“Center of Economic Excellence (CoEE) in Prostate Cancer Research,” with Dr. Marvella Ford (Medical University of South Carolina), Dr. Judith Salley (S.C. State University), Co-Principal Investigators. *SC Commission on Higher Education (CHE) \$3.6 million*, Endowed Chair, 2008-2011.
- **GLOVER, S. H., Co-Principal Investigator**-“Addressing Animal Borne Illnesses,” Dr. Donna Richter-Principal Investigator. *W. K. Kellogg Foundation, \$1.5 million*, 2006-2008.
- **GLOVER, S. H., Principal Investigator**-“**USC-Clafin Center of Excellence in Cancer and HIV Research (EXPORT)**,” Kim Creek and Rebecca Bullard-Dillard-Co-Principal Investigators. *National Center on Minority Health and Health Disparities, National Institute of Health, \$7.5 million*, 2005-2010.
- **GLOVER, S. H., Principal Investigator**-“Institute for Partnerships to Eliminate Health Disparities,” Harris Pastides-Co-Principal Investigator. *Health Resources and Services Administration, US Department of Health and Human Services, \$275,000*, 2005-2006.
- **GLOVER, S. H., Co-Principal Investigator and Associate Director**, “SC Rural Health Research Center,” with Dr. Janice Probst-Principal Investigator and Dr. Amy Martin, Co-Principal Investigator. *Health Resources and Services Administration, \$2.0 million*, 2004-2008.
- **GLOVER, S. H., Co-Principal Investigator**-“African-American Faculty Development Institute,” Harris Pastides-Principal Investigator. *Health Resources and Services Administration, US Department of Health and Human Services, \$347,725*, 2003-2004.
- **GLOVER, S. H., Principal Investigator**-“W. K. Kellogg African-American Fellowship and Development Program,” Harris Pastides-Co-Principal Investigator. *W. K. Kellogg Foundation, \$2.75 million*, 2003-2008.
- **GLOVER, S. H., Principal Investigator**-“African-American Health Disparities: University of South Carolina and South Carolina State University,” Juanita Bowens-Co-Principal Investigator; Beth-Mayer Davis-Investigator. *National Institute of Health: BRIN Supplement, \$1.9 million*, 2002-2004.

- **GLOVER, S. H., Principal Investigator-** “Rural Minority Health Information Warehouse,” with Michael Samuels and Jan Probst-Co-Investigators. *National Rural Health Association*, **\$40,000**, 2001-2002.
- **GLOVER, S. H., Investigator and Associate Director,** “SC Rural Health Research Center,” with Michael Samuels, Principal Investigator and Janice Probst-Co-Principal Investigator. *Health Resources and Services Administration*, **\$1.9 million**, 2000-2004.
- **GLOVER, S. H., Investigator-**“Community Access Program: Palmetto Health Alliance,” with Carleen Stoskopf-Principal Investigator. *Health Resources and Services Administration*, **\$1,132,371**, 2001-2006.
- **GLOVER, S. H., Investigator-**“Communities in Charge;” with Tom Brown and Linda Kiesler-Principal Investigators, and Carleen Stoskopf-Co-Investigator. *Robert Wood Johnson Foundation*. **\$149,819**, 1999-2000.
- **GLOVER, S. H., Co-Principal Investigator-**“Small Business and Access to Health Insurers, Particularly HMOs; with Carleen Stoskopf-Co-Principal Investigator, and Tom Brown and Fran Wheeler-Investigators. *Small Business Administration*. **\$75,000**, 1998-1999.
- **GLOVER, S. H., Evaluator-**responsible for the evaluation of intervention project to reduce pregnancy in Allendale and Greenwood counties. “CAAP Teen Pregnancy Project,” *College of Social Work, USC*. Sheila Marsh, Project Director, **\$224,899**. 1998-1999.
- **GLOVER, S. H., Investigator-**responsible for the cost analysis component of the grant and the cost-effectiveness component, “Innovations in Syphilis Prevention in the United States,” with Jerry Gibson, Ph. D., Principal Investigator and Cheryl Armstead, Co-Investigator. *South Carolina Department of Health and Environmental Control and the Center for Disease Control*, **\$29,285**. 1997-1998.
- **GLOVER, S. H., Evaluator-**responsible for the evaluation of intervention project to reduce teenage pregnancy in Allendale and Greenwood counties. “CAAP Teen Pregnancy Project.” with Sheila Marsh, Project Director, *College of Social Work, University of South Carolina*. **\$224,899**. 1997-1998.
- **GLOVER, S. H., Investigator.** “Cost Analysis of Syphilis Intervention Project,” with Jerry Gibson, Principal Investigator, *Department of Health and Environmental Control*. **\$5,000**. 1996-1997.
- **GLOVER, S. H., Co-Investigator.** “Survey of Board Chairs of Community and Migrant Health Centers.” with Michael Samuels, Dr. P. H., Principal Investigator and Leiyu Shi, Dr. P. H., Co-Investigator. *National Rural Association for the Health Resources and Services Administration, US Public Health Service*, **\$19,160**. 1995-1998.
- **GLOVER, S. H., Principal Investigator-**“Evaluation of S. C. Proviso. Interagency Mental Health Services Research for underserved youth,” with: Garrison, C., Ph.D., Pumariega, A., MD, and Hanley, J., Ph.D. Co-Investigators, *State Health and Human Services Finance Commission*, **\$80,000**. 1995-1998.
- **GLOVER, S. H., Principal Investigator-**“Analysis of Supply and Training Needs of CHC/MHC Administrators,” with: Samuels, M., Ph.D., Co-Principal Investigator. *National Rural Health Association*, **\$7,000**. 1995-1996.
- **GLOVER, S. H., Principal Investigator.** “Survey of Medical Directors of Community and Migrant Health Centers,” with Michael Samuels, Dr. P. H. and Leiyu Shi, Dr. P. H., Co-Investigators. *National Rural Health Association for the Health Resources and Services Administration, U. S. Public Health Service*. **\$19,500**. 1994-1997.
- **GLOVER, S. H., Fellow.** National Association of State Mental Health Program Directors Post-Graduate Fellowship. 2-year appointment with S. C. Department of Mental Health and USC to conduct mental health services research. *National Institute of Mental Health, National Institutes of Health*, **\$50,000.00**. 1994-1996.
- **GLOVER, S. H., Co-Investigator-**“Fostering Linkages in HBCU's in South Carolina,” with John Ureda, Ph.D., Principal Investigator and Patricia Sharpe, Ph.D., Co-Investigator. *Centers for Disease Control*. **\$150,000**. 1994-1995.
- **GLOVER, S. H., Co-Principal Investigator-**“Evaluation of Agency Research Needs,” with Garrison, C., Ph. D. and Stoskopf, Sc.D., Co-Principal Investigators *South Carolina Continuum of Care Agency*. **\$3,000**. 1993-1995.
- **GLOVER, S. H., Principal Investigator-** “Independent assessment of the Mental Retardation and Related Disabilities Medicaid home and community-based services waiver,” with Richter, D., Ph. D. and Baker, S., Ph. D., Co-Investigators. *South Carolina Health and Human Services Finance Commission*. \$20,000. 1992-1993.

REFEREED PUBLICATIONS (Scholars Common 2014 Readership-72)/(Research Gate 2014 Score-28.52:587 downloads; 556 citations; 66 Impact Points)

MANUSCRIPTS IN REVIEW: (Underline denotes student; asterisk denotes junior faculty)

- Walker, A., Williams, E.M., **GLOVER, S.H.** Use of Pediatric Hospital Based Emergency Department Visits for Oral Health Conditions. *Submitted to Pediatric Dentistry.* (Under Review)
- Towne SD, Probst JC, Hardin JW, Bell B, **GLOVER, S. H.** Rural and Urban Comparisons in the effects of the Great Recession on health & access to care among working-age adults. *Health and Place.* (Under Review)
- Wigfall, L*, Brandt, H, Kirby, H, Vyavaharkar, M, Levkoff, S, **GLOVER, S. H.** Underutilization of HIV testing among financially disadvantaged women diagnosed with cervical cancer, submitted to *Preventing Chronic Disease.* (Under Review)
- Bellinger ID, Hassan, R., Rivers P., **GLOVER, S. H.** "Patient-Provider Communication and Differences in Specialty Care Visits: Findings from the Commonwealth Fund's Health Care Quality Survey," submitted to *American Journal of Medical Quality*, (Under Review).
- Piper C*, Elder K, Olatosi B, Onsomu E, Williams E, Sebastian N, Ogbuanu C, Lee W, **GLOVER, S. H.** Attitudes, Perception of Risks, and the Utilization of HIV Testing Services Among Women in the United States, submitted to *AIDS Education and Prevention: An Interdisciplinary Journal.* (Under Review)
- Ogbuanu, C., Luchok, K., Karmaus, W., **GLOVER, S. H.**, Meier, P. "Does Recent Funding for Breastfeeding Research Mirror the Healthy People 2010 Breastfeeding Objectives?" submitted to *Pediatrics.* (Under Review)

MANUSCRIPTS IN PRESS:

- Wigfall LT, Bynum SA, Brandt HM, Friedman DB, Bond SM, Lazenby GB, Richter DL, **GLOVER, SH**, Hébert JR. Cervical cancer prevention knowledge and abnormal Pap test experiences among women living with HIV/AIDS. *J Cancer Educ.* (In press)
- Crowley SK, Wilkinson LL, Wigfall LT, Wooten NR, Beets MW, Reynolds AM, Muraca ST, **GLOVER, SH**, Wooten NR, Sui X, Beets M, Durstine JL, Newman-Norlund RD, Youngstedt SD. Physical fitness and depressive symptoms during Army basic combat training. *Med Sci Sports Exerc.* (In press.)
- Towne SD, Probst JC, Hardin JW, Bell B, **GLOVER, S. H.** Differences in the effects of the Great Recession on health outcomes among minority working-age adults. *J Racial and Ethnic Health Disparities*, epub ahead of print September 2014.
- Mitchell J, Probst JC, Martin AB, **GLOVER, S. H**, Bennett KJ, Hardin J. Differences in Pneumonia Treatment between High-Minority and Low-Minority Neighborhoods with Clinical Decision Support System Implementation, *Informatics for Health and Social Care*, epub ahead of print October 2014.

MANUSCRIPTS IN PRESS:

- Mitchell J, Probst JC, Martin AB, **GLOVER, S. H**, Bennett KJ, Hardin J. Association between Clinical Decision Support System Use and Rural Quality Disparities in the Treatment of Pneumonia. *J Rural Health*, 2014 Spring;30(2):186-95.
- Wilkinson, L., Kerr, L, Smith, T., Salaam, M., Flournoy, M., Magwood, L, Williams, E., **GLOVER, S. H.** Psychological health and discrimination experience among graduate students: findings from the Stress Coping Obstruction Prevention & Education (SCOPE) Study. *Ethnicity and Inequalities in Health and Social Care*, Vol. 7 No. 3, 2014, pp. 122-136
- Banister CE, Messersmith AR, Chakraborty H, Wang Y, Spiryda LB, **GLOVER, SH**, Pirisi L, Creek KE HPV prevalence at enrollment and baseline results from the Carolina Women's Care Study, a longitudinal study of HPV persistence in

women of college age." *International Journal of Women's Health*, July 2013 Volume 2013:5, 379 – 388. (Total Views since publication-882)

- Flournoy-Floyd, M., Ortiz, K., Magwood, J., Williams, E.M., **GLOVER, S.H.** Reducing health disparities through pipeline programs: Faculty, staff, and student perceptions of program effectiveness. *National Association of Student Affairs Professionals Journal* 15(1): 29-41, 2013.
- Bynum, S., Wigfall, L., Brandt, H., Richter, D, **GLOVER, S. H.**, Hebert, J. Assessing the influence of Health Literacy on HIV-Positive Women's Cervical Cancer Knowledge and Behaviors. *Journal of Cancer Education*, DOI 10.1007/s13187-013-0470-4, published on-line April, 2013.
- Bowen, S. A, Williams, E. M., Stoneberg-Cooper, C., Williams, M. S., **GLOVER, S. H.**, Byrd, M. "Effects of Social Injustice on Breast Health Seeking Behaviors of Low-income Women. *American Journal of Health Promotion*, March/April 2013, Vol. 27, No. 4, pp. 222-230.
- Wigfall, L.*, Brandt, H., Duffus, W., **GLOVER, S. H.** "HPV and cervical cancer prevention and control among financially disadvantaged women living with HIV/AIDS in South Carolina. *Reviews in Antiviral Therapy and Infectious Diseases*. 2012_1:0-07.
- Piper, C.*, **GLOVER, S. H.**, Williams, E., Olatosi, B., Charlemagne, S., Campbell, D., Ogbuano, C., Annang, L., Lee, W. Beliefs and Perception of Risks Among Women that have Never Been Tested for HIV in the United States. *Journal of the National Medical Association*. 2012, 104(9-10): 441-448.
- Wigfall, L.*, Rawls, A., Sebastian, N., Messersmith, A., Pirisi-Creek, L., Spiryda, L., Williams, E. M., Creek, K., **GLOVER, S. H.** HPV high risk and protective behaviors: the effects of religious affiliation. *Journal of Relig Health*. 2012, Dec.; 51(4):1325-36. PMID:21210223.
- Wilkinson, L., Wigfall, L. T., Lewis, R. C., Louis-Nance, T. R., Sebastian, N., Richter, D.L., Duffus, W. A., **GLOVER, S. H.** "HIV testing among Deep South residents with serious psychological distress (SPD)." *Journal of the National Medical Association*. 2012 Nov/Dec; 104(11/12):476-486.
- Ford, M., Wahlquist, A., Blake, R., Street, J., Fuller, E., Jefferson, M., Varner, H., Johnson, S., **GLOVER, S.**, Garrett, E. "Assessing an Intervention to Improve Clinical Trial Perceptions among Predominantly African American Communities in South Carolina," *Progress in Community Health Partnerships (PCHP)*, 2012, Fall; 6(3):249-63.
- Bennett KJ, Probst JC, Vyavaharkar M, **GLOVER, S.** "Missing the Handoff: Post-Hospitalization Follow-up Care Among Rural Medicare Beneficiaries with Diabetes." *Rural Remote Health*, 2012; 12:2097. Epub. 2012, Jul 20.
- Beverly, C., Probst, J., Williams, E. Rivers, P., **GLOVER, S.H.** "Differences in Electronic Medical Record Implementation and Use according to Geographical Location and Organizational Characteristics of US Federally Qualified Health Centers." *International Journal of Healthcare Informatics*, July, 2012; 7(3):1-14.
- Crowley, S. K., Youngstedt, S. D., Wilkinson, L., Burroughs, E., Muraca, S. T., Wigfall, L., Louis-Nance, T., Williams, E., **GLOVER, S.H.** "Sleep During Basic Combat Training: A Qualitative Study," *Military Medicine*. 2012, Jul; 177(7):823-8. PMID: 22808889.
- Bennett, K., Probst, J., Vyavaharkar, M., **GLOVER, S.** "Lower Re-hospitalization Rates among Rural Medicare Beneficiaries with Diabetes," *Journal of Rural Health*, 2012, Summer; 28(3):227-34. Epub 2011, Nov. 7.
- Louis-Nance, T.*, Flournoy, M., Clinton, K., Hightower, K., Sebastian, N., Wilkinson, L., **GLOVER, S. H.** "The FACES (Females Against Cancer Educational Series) of Orangeburg County: A qualitative evaluation of mother/daughter knowledge and perceptions of Human Papillomavirus and its related cancers," *Journal of the National Medical Association*. 2012; 104 (3-4): 194-198.
- Hale, N., Probst, J.C. Liu, J, Martin, AB. Bennett, KJ. **GLOVER, S.** Postpartum Screening for Diabetes among South Carolina Women with Gestational Diabetes. *Women's Health Issues*. 2012, Mar; 22(2):e163-9. Epub. 2011. Oct 1.
- Crowley, S. K., Wilkinson, L., Burroughs, E., Muraca, S. T., Wigfall, L., Louis-Nance, T., Williams, E., **GLOVER, S.H.** , Youngstedt, S. "Mental Health and Sleep During Basic Combat Training and Beyond," *Sleep Science*. 2012; 5(1):24-7.
- Hussain, A., Rivers, P., **GLOVER, S. H.** "Bracing for a Tsunami in the Healthcare Delivery System: Strategies to Address the Nursing Shortage," *Health Services Management Research* 2012; 25:pp. 41-47.

- Hale N. Probst, J. Liu, J. Bennett, KJ. Martin, A. **GLOVER, S.** Variation in Excessive Fetal Growth Across Levels of Prenatal Care among Women with Gestational Diabetes. *Journal of Primary Care and Community Health*. Oct 2011 2 (4)-255-261.
- Probst, J., Bellinger, J., Walselmann, K., **GLOVER, S.**, Hardin, J. The Risk of Death Is Higher In Rural Blacks and Whites Than Urbanites, Related To Lower Incomes, Education and Health Coverage, "*Health Affairs*. October, 2011, Vol. 30, No. 10, pp. 1872-1879.
- Wigfall, L., Richter, D., Torres, M., Annang, L., Lindley, L., Swayampakala, K., **GLOVER, S.**, Duffus, W. "The Uptake of HIV testing during post-reproductive years among midlife women: an analysis of the 2008 Behavioral Risk Factor Surveillance System Survey," *Journal of Women's Health*. 2011, Vol. 20, No. 6: pp. 933-941.

Cited by 2 in 2013:

- (1) Stevens-Watkins D, Knighton JS, Mitchell N, Oser CB, Leukefeld CG. Perception of eligible black men as a context for HIV-related risk behavior among black women. *J Community Psychol*. 2013 Aug 1; 41(6):776-82.
 - (2) Shi L, Kanouse D, Baldwin S, Kim J. Perceptions of HIV/AIDS in one's community predict HIV testing. *AIDS Behav*. 2012 Oct;16(7):1926-33.
- Ogbuanu, C., **GLOVER, S. H.**, Probst, J., Liu, J., and Hussey, J. "Balancing Work and Family: The Effect of Employment Characteristics on Breastfeeding Initiation and Duration." *Human Lactation*. August, 2011, Vol. 27, No. 3, pp. 2225-238. (Media hits: <http://healthland.time.com/2011/05/30/want-to-boost-breast-feeding-rates-more-maternity-leave-is-key/>; <http://www.nlm.nih.gov/medlineplus/news/fullstory112615.html>; <http://www.reuters.com/article/2011/06/01/uk-health-breastfeeding-idUSLNE75001H20110601>; <http://news.health.com/2011/05/30/breast-feeding-work/>; <http://www.huffingtonpost.com/2011/05/30/breastfeeding-work868158.html>; <http://health.usnews.com/health-news/family-health/womens-health/articles/2011/05/30-longer-maternity-leave-ups-breast-feeding-rates>; <http://news.vahoo.com/s/nm/20110531/hl nm/us work breastfeeding>.)
 - **GLOVER, S. H.**, Piper, C., Preston, G., Wilkinson, L., Bowen-Seabrook, J., Meyer-Davis, B., and Williams, S. "Dietary, Physical Activity, and Lifestyle Behaviors of Rural African American Children." *Journal of the National Medical Association*. April, 2011, Vol. 103, No. 4, pp. 300-304.
 - Williams, E. M., Lee, M. D., Preston, G., Williams, A., Wigfall, L., Wilkinson, L., Hatala, J., Hassan, R., and **GLOVER, S.H.** "Development of the Soldier Health Promotion to Examine and Reduce Health Disparities (SHPERHD) Project Coordinating Center: Challenges and Opportunities Within a University/Community Partnership," *Mil Med*. 2011, 176(7):757-762.
 - Beverley C. Williams, E.M., **GLOVER, S.H.**, "Media Attention on African Americans with HIV," submitted to *Environmental Justice*. 2011, Vol. 4, No. 2, pp. 1-4.
 - Ogbuanu, C., Probst, J., Liu, J., Hussey, J., **GLOVER, S. H.** "The effect of maternity leave length and time of return to work on breastfeeding initiation and duration," *Pediatrics*. 2011, Vol. 127, No. 6, pp. 1414-1427.

Cited by in 2014:

- (1) Mirkovic, K. R., Perrine, C. G., Scanton, K. S., et al. "In the United States, Mother's Plans for Infant Feeding..." in *Journal of Human Lactation*.
 - (2) Mirkovic, K. R., Perrine, C. G., Scanton, K. S., et al. "Maternity Leave Duration and Full-time/Part-time Work Status Are Associated with US Mother..." in *Journal of Human Lactation*.
- Magwood, L., Williams, E., and **GLOVER, S.** "Prolonged injustice in urban America." *Environmental Justice*. 2010. Vol. 3, No. 4, pp. 141-145.
 - Piper, C., **GLOVER, S.**, Elder, K.*, Baek, J., Wilkinson, L., and Murph, K. "Exploration of Race Based Disparities in Access to Care among Children with Asthma in the United States." *Journal of Child Health Care*. 2010; 14(3):271-279.
 - **GLOVER, S. H.**, Piper, C.*, Williams, E.*, Bennett, K.*, Thompson, W.*, Annang, L.*, Charlemagne, S., and Hassan, R. "Preventable Asthma Episodes among Urban/Rural Children and Adolescents: A Comparative Study." *Journal of Health Disparities Research and Practice*. Fall, 2010, Vol. 4, No.2, pp. 42-50.

- Wigfall, L., Bellinger, J.D., Kerr, J., Williams, E., Creek, K., GLOVER, S.H., "Initiation of sexual intercourse in adolescence as a risk factor for human papillomavirus (HPV) infection among sexually active college-aged females," *Adolescent & Family Health*, 2010, 5(1), pp. 38-47.
- Wigfall, L., Sebastian, N., Williams, E.M., GLOVER, S.H., "HIV testing and chronic disease among adults in fair-to-poor health," *Journal of the National Medical Association*. December, 2010, Vol. 102, No. 12, pp. 1150-1157.
- Piper, C., Elder, K.*, GLOVER, S., Baek, J., and Murph, K. "Disparities between Asthma Management and Insurance Type among Children in the United States." *Journal of the National Medical Association*. July, 2010; 102(7): 1-6.
- Bellinger, J.D., Hassan, R., Rivers, P. A., Williams, E., and GLOVER, S.H. "Specialty Care Use in US Patients with Chronic Diseases." *International Journal of Environmental Research and Public Health*. 2010; 7(3): 975-990.
- Davis, J. Wilson, S., Brock-Martin, A., **GLOVER, S.**, and Svendsen, E. "The Impact of Disasters on Populations with Health and Healthcare Disparities." *Disaster Medicine and Public Health Preparedness*. 2010; 4(1): 30-38.
- **GLOVER, S.H.**, Rivers, P. A., Asoh, D. A., Piper, C. N., and Murph, K. "Data mining for health executive decision support: an imperative with a daunting future!" *Health Services Management Research*. 2010; 23(1): 42-46.
- **GLOVER, S.**, Bellinger, J. D., Bae, S., Rivers, P. A., and Singh, K.P. "Perceived health status and utilization of specialty care: Racial and ethnic disparities in patients with chronic diseases." *Health Education Journal*. 2010; 69 (1): 95-106.
- Wigfall, L., Duffus, W., Annang, L., Richter, D., Torres, M., Williams, E., and GLOVER, S. "Pap test and HIV Testing Behaviors of South Carolina Women 18-64 Years Old." *The Journal of the South Carolina Medical Association*. December, 2009; 105: 274-280.
- Griffin, S., **GLOVER, S. H.**, Williams, A., and Brandt, H., "Participatory Evaluation of Community-Based HPV and Cervical Cancer Prevention and Control Efforts." *The Journal of the South Carolina Medical Association*. December, 2009; 105: 309-317.
- Ogbuanu, C. A., Probst, J. C., Laditka, S. B., Liu, J., Baek, J. D., and GLOVER, S. H. "Reasons Why Women do not Initiate Breastfeeding: A Southeastern State Study." *Women's Health Issues*, July/August, 2009; 19: 268-278.
- **GLOVER, S.**, Xirasagar, S., Yunho, J., Elder, K., Piper, C., and Pastides, H. "A Human Capital Approach to Reduce Health Disparities." *Journal of Health Disparities Research and Practice*. Spring, 2009; 3(1):1-14.
- **GLOVER S.H.**, Xirasagar, S., Yunho, J., and Pastides, H. "Academic Partnerships with Historically Black Colleges and Universities: A Public Health Professions Project." *Journal of Health Care for the Poor and Underserved*. February, 2009; 20(1): 18-28.
- Piper, C., Elder, K.*, GLOVER, S. H., and Baek, J. "Racial Influences Associated with Asthma Management of Episodes Among Children in the United States." *Ethnicity & Disease*. Spring, 2008; 18: 225-227.
- Piper, C., Elder, K.*, GLOVER, S. H., and Xirasagar, S.* "Asthma Management Plans for Children can lead to a Healthier Life." *Ethnicity & Disease*. 2008; 18(2): 238.
- Rivers, P., and **GLOVER, S. H.** "Health Care Competition, Strategic Mission, and Patient Satisfaction: Research Model and Propositions." *Journal of Health Organization and Management*. 2008; 22(6): 627-641.
- Piper, C., GLOVER, S., Elder, K.*, and Baek, J. "Examination of Racial Disparities in Childhood Asthma Management Practices." *Journal of Health Disparities Research and Practice*. Fall, 2008; 2(3): 1-15.
- Elder, K.T.*, Xirasagar, S.*, Miller, N., Bowen, S., GLOVER S.H., and Piper, C. "Why African Americans Did Not Evacuate Before Hurricane Katrina: A Qualitative Study of Evacuees From New Orleans." *American Journal of Public Health*. 2007; 97: S116-123.
- **GLOVER, S.**, Elder, K., Xirasagar, S., Baek, J., Piper, C., and Campbell, D. "Disparities in Mental Health Utilization Among persons with Chronic Diseases." *Journal of Health Disparities Research and Practice*. Summer, 2007; 1(3): 45-65.
- Powell, M.P., GLOVER, S. H., Probst, J. C., and Laditka, S. "Barriers Associated with the Delivery of Medicare-Reimbursed Diabetes Self-Management Education." *The Diabetes Educator*. November/December, 2005; 31(6): 890-899.

- Xirasagar, S.*, Stoskopf, C.H., Shrader, W.R., and **GLOVER, S.H.** "A Comprehensive Snapshot of States' Small Group Market Reforms on Access and Enhancing Valued Plan Features, 1999." *Journal of Health & Social Policy*. 2004; 19(3): 67-90.
- Xirasagar, S.*, Stoskopf, C.H., Shrader, W.R., and **GLOVER, S.H.** "A Comprehensive Snapshot of States' Small Group Market Reforms on Insurer Pricing and Rating Practices, 1999." *Journal of Health & Social Policy*. 2004; 19(4): 61-81.
- **GLOVER, S.H.**, Moore, C., Probst, J. C., and Samuels, M. E. "Disparities in Access to Care Among Rural Working-Age Adults." *Journal of Rural Health*, Special Issue. Summer, 2004; 193-205.
- Probst, J. C., Moore, C., **GLOVER, S. H.**, and Samuels, M. E. "Person and Place: The Compounding Effects of Race/Ethnicity and Rurality on Health." *American Journal of Public Health*. October, 2004; 94(10): 1695-1703.
- Kim, Y., Stoskopf, C., **GLOVER, S. H.**, and Park, E. "The influence of hospital integration on hospital financial performance." *Journal of Health Care Finance*. Fall, 2004; 31(1): 73-84.
- Lu, N., Samuels, M. E., Shi, L., Baker, S. L., **GLOVER, S. H.**, and Sanders, J. M. "Child Day Care Risks of Common Infectious Diseases Revisited." *Child: Care, Health & Development*. 2004; 30(4): 361-368.

Cited by 2 in 2013:

- (1) Julian, T. R., Pickering, A. J., Leckie, J. O., Boehm, A. B. *American Journal of Infection Control*, Vol. 41, issue 8, 2013, pp. 728-733.
 - (2) Newcomer, S. R., Hambridge, S. J., McClure, D. L., Daley, M. F., Klein, N. P., Glanz, J. M. *Vaccine*, Vol. 31, issue 37, 2013, 3894-3898.
- **GLOVER, S. H.**, McCleary, K., Rivers, P., and Waller, R. "The rising number of uninsured Americans: how adequate is our health system?" *International Journal of Social Economics*. 2003; 30(8): 867-882. Literati Club 2004 Winning Paper Award
 - Rivers, P. and **GLOVER, S. H.**, and Agho, A. "Emerging factors shaping the future of the Veterans' Health Administration: a strategic analysis." *Health Services Management Research*. 2002; 15: 27-39.
 - **GLOVER, S. H.**, Bumpus, M. A., Sharpe, G., and Munchus, G. A. "Gender differences in ethical decision Making." *Women in Management Review*. Spring, 2002; 17(5): 217-227. Literati Club 2003 Highly Commended Paper Award
 - Kim, Y., **GLOVER, S. H.**, Stoskopf, C., and Boyd, S. "The relationship between bed size and profitability in South Carolina Hospitals." *Journal of Health Care Finance*. Winter, 2002; 29(2): 53-63.
 - Kim, Y., Stoskopf, C., and **GLOVER, S. H.** "Factors Affecting Total Hospital Charges and Utilization for South Carolina Inpatients with HIV/AIDS in 1994-1996." *AIDS Patient Care and STDs*. 2001; 15(5): 277-287.
 - Stoskopf, C., Kim, Y. and **GLOVER, S. H.** "Dual Diagnosis: HIV and Mental Illness, a Population-Based Study." *Community Mental Health Journal*. December, 2001; 37(6): 469-479.
 - Rivers, P. and **GLOVER, S. H.** "Quality in finance of health care: the unaddressed imperative." *International Journal of Health Care Quality Assurance*. Spring, 2000; 13(3): 134-139.
 - Rivers, P, **GLOVER, S. H.**, and Munchus, G. "Hospital Competition in Major U. S. Metropolitan Areas: Empirical Evidence," *Journal of Health and Human Services Administration*. Summer, 2000; 37-49.
 - Rivers, P., McCleary, K., and **GLOVER, S. H.** "Long-Term Care Financing: Are Current Methods Enough?" *Journal of Health and Human Services Administration*. Spring, 2000; 472-494.
 - **GLOVER, S. H.** and Rivers, P. "Strategic choices for a primary care advantage: re-engineering osteopathic medicine for the 21st century." *Health Services Management Research*. Spring, 2000; 13: 156-163.
 - **GLOVER, S. H.**, Pumariaga, A., Holzer, C., Wise, B., and Rodriguez, M. "Anxiety Symptomatology in Mexican-American Adolescents." *Journal of Child and Family Studies*. Summer, 1999; 8(1): 47-57.
 - Samuels, M., Shi, L, Cochran, C., **GLOVER, S. H.**, and Beattie, C. "A Profile of Women CEOs/Administrators in Community and Migrant Health Centers." *The Journal of Health Administration Education*, Spring, 1999; 17(2): 111-127.

- Rivers, P., **GLOVER, S. H.**, and Munchus, G. "Diversification Strategy and Performance: Implications for Health Services Research." *Journal of Health and Human Services Administration*. Winter, 1999; 21(3): 364-389.
- Shi, L, Samuels, M., Cochran, C., **GLOVER, S. H.**, and Singh, D. "Physician Practice Characteristics and Satisfaction: A Rural-Urban Comparison of Medical Directors at U. S. Community and Migrant Health Centers." *Journal of Rural Health*. Fall, 1998; 14(4): 346-356.
- Rivers, P., and **GLOVER, S. H.** "Strategic Decision-Making in Health Care Organizations." *Journal of Health and Human Resources Administration*. Summer, 1998; 21(1): 42-56.
- Bumpus, M. A., Olbeter, S., and **GLOVER, S. H.**, "Influences of Situational Characteristics on Intrinsic Motivation." *Journal of Psychology*. July, 1998; 132(4): 451-463.
- Pumariega, A., **GLOVER, S. H.**, Holzer, C., and Nguyen, H. "Utilization of Mental Health Services in a Tri-Ethnic Sample of Adolescents." *Community Mental Health Journal*. April, 1998; 34(2): 145-156.
- Rivers, P., **GLOVER, S. H.**, and Munchus, G. "Gainsharing Perspectives, Theory, and Designs: A Review." *The International Journal of Organization Theory and Behavior*. 1998; 1(2): 181-202.
- **GLOVER, S. H.**, Bumpus, M., Logan, J., and Ciesla, J. "Re-examining the Influence of Individual Values on Ethical Decision Making." *Journal of Business Ethics*. 1997; 16: 1319-1329.
- **GLOVER, S. H.**, Shi, L., and Samuels, M. E. "African-American Administrators in Community/Migrant Health Centers." *Journal of Health Care for the Poor and Underserved*. May, 1997; 8(2): 153-169.
- Shi, L, Samuels, M., and **GLOVER, S. H.** "Educational Preparation and Attributes of Community and Migrant Health Center Administrators." *The Journal of Health Administration Education*. Winter, 1997; 15(1): 1-19.
- **GLOVER, S. H.**, Samuels, M. E., and Shi, L. "Hispanic Administrators in Community/Migrant Health Centers." *Border Health*. October, 1996; 1(1): 3-14; Also published as "Administratores Hispanos de Centros de Salud Comunitarios y para Migrantes." *Border Health*. 1996; 1(1): 15-21.
- Ashmore-Epting, L., **GLOVER, S. H.**, and Boyd, S. "Managing Diversity" *Health Care Supervisor*. Aspen Publications, June, 1994; 12(4): 73-83.

BOOK CHAPTERS IN PRESS/ IN PRINT

- Pirisi-Creek, L., Tomar, S., **GLOVER, S.** Racial Disparities in Oropharyngeal Cancer. Chapter 3 in M. Sharon Stack and Daniel L. Miller (Eds.) *HPV-Associated Oropharyngeal Cancer*, Springer International Publishing (In Press)
- Pumariega, A. J. and **GLOVER, S.** New Developments in Services Delivery Research for Children, Adolescents, and their Families. Chapter 9 in: Ollendick, T. & Prinz, R. (Eds.) *Advances in Clinical Child Psychology*, Vol. 20. Plenum Press, New York, 1998: 303-343.
- **GLOVER, S. H.** and Pumariega, A. J. The Importance of Children's Mental Health Epidemiological Research with Culturally Diverse Populations. Chapter 15 in: Hernandez, M, & Isaacs, M. (Eds.) *Promoting Cultural Competence in Children's Mental Health Services*, Vol. 3. Paul H. Brooks Publishing Co., Baltimore, Md., 1998: 271-303.

REFEREED PROCEEDINGS IN PRESS/IN PRINT-FULL MANUSCRIPTS

- Wigfall, L., Brandt, H., Duffus, W., **GLOVER, S.H.**, "Pap testing among newly diagnosed women living with HIV/AIDS in South Carolina: Routine screening and abnormal follow-up behaviors of HIV-positive female South Carolina Medicaid recipients 18-64 years between 2005-2009. *Infectious Agents and Cancer*. (In Print)
- Wigfall LT, Richter DL, Brandt HM, **GLOVER, S.H.**, Duffus WA. *Reasons for not adhering to cervical cancer screening guidelines and HPV knowledge among HIV indeterminate midlife women (50-64 years old) whose last Pap test was >6 years ago*. National Cancer Institute – Office of HIV and AIDS Malignancy 12th International Conference on Malignancies in AIDS and Other Acquired Immunodeficiencies (ICMAOI). Bethesda, MD (April 2010). NOTE: Proceedings from the 12th International Conference on Malignancies in AIDS and Other Acquired Immunodeficiencies (ICMAOI) to be published as a specific supplement in the online journal *Infectious Agents and Cancer*. 2010, 5 (Supplement): A227.
- **GLOVER, S. H.**, Samuels, M., and Shi, L. *Minority Executive Directors and Migrant and Community Health Centers*. Proceedings of Rural Minority Health Conference, Birmingham, Alabama, September 25-28, 1996: 74-80.

- **GLOVER, S. H.**, *Community Mental Health Attitudes about Conversion to Managed Care*, Proceedings of the Mental Health Research Connection, Orangeburg, SC, March, 1996: 132-138.
- **GLOVER, S. H.**, Sinkler-Parker, C., Appenzeller, G. *African American Elderly Health Needs and the Responses of their Families and their Churches*. Proceedings of The National Black Family Summit, Columbia, S. C., April, 1994: 21-46.
- **GLOVER, S. H.**, Bumpus, M., & Logan, John, E. *Putting Values in the Ethical Decision Making Process*. Proceedings of The Southern Management Association, Atlanta, Ga., August 1993: 428-431.

NON-REFERREED PUBLICATIONS

REPORTS in print:

2015

- Clinton, Karen, **GLOVER, S. H.** Engaging Rural Community Partners in HIV/AIDS Service Delivery and Research, in press *Psychology and AIDS Newsletter*, January 2015.

2014

- SmartState (**GLOVER, S.H.-Principal Investigator, University of South Carolina Endowed Chair in Cancer Disparities**), 2013 Annual Report, July 2014.
- CBCI 21st Century Executive Council (**GLOVER, S.H. - Executive Council Member/Contributor**). "Health Care." CBC 21st Century Leadership Council, *2013 Annual Report*, April 2014.
- James E. Clyburn Health Disparities Lecture Series, Poster Session and Abstracts, April, 2014.

2013

- SmartState (**GLOVER, S.H.-Principal Investigator, University of South Carolina Endowed Chair in Cancer Disparities**), 2012 Annual Report, July 2013.
- CBCI 21st Century Executive Council (**GLOVER, S.H. - Executive Council Member/Contributor**). "Health Care." CBC 21st Century Leadership Council, *2013 Annual Report*, April 2013.
- James E. Clyburn Health Disparities Lecture Series, Poster Session and Abstracts, March, 2013.
- PHOTOVOICE: One Community's Story about Where They Live, Work, and Play and Effects on Their Health, Orangeburg County, South Carolina, September 2013.

2012

- Glover, S., Williams, E., Kresslein, J., Wigfall, E., Davis, M., Mensch, J., Torres-Mcgahee, T., Youndstedt, S., Wilkinson, L., Williams, A., Preston, G. Soldier Health Promotion to Examine and Reduce Health Disparities (SHPERHD). Final Report, Telemedicine & Advanced Technology Research Center, US Army Medical Research and Material Command, Department of Defense, Washington, DC, November 2012.
- SmartState (**GLOVER, S.H.-Principal Investigator, University of South Carolina Endowed Chair in Cancer Disparities**), 2011 Annual Report, July 2012.
- CBCI 21st Century Executive Council (**GLOVER, S.H. - Executive Council Member/Contributor**). "Health Care." CBC 21st Century Leadership Council, *2012 Annual Report*, April 2012.
- James E. Clyburn Health Disparities Lecture Series, Poster Session and Abstracts, April, 2012.

2011

- IPEHD Research and Program Initiatives, September, 2011.
- SmartState (**GLOVER, S.H.-Principal Investigator, University of South Carolina Endowed Chair in Cancer Disparities**), 2011 Annual Report, July 2011.
- James E. Clyburn Health Disparities Lecture Series, Poster Session and Abstracts, April, 2011.
- CBCI 21st Century Executive Council (**GLOVER, S.H. - Executive Council Member/Contributor**). "Health Care." CBC 21st Century Leadership Council, *2011 Annual Report*, April 2011.

2010

- SmartState (**GLOVER, S.H.-Principal Investigator, University of South Carolina Endowed Chair in Cancer Disparities**), 2009 Annual Report, July 2010.
- **GLOVER, S. H.**, Lee, M., Piper, C., Williams, A., and Stewart, T. "2009 Research Report." *IPEHD Compass*. University of South Carolina Press, July 2010.

- CBCI 21st Century Executive Council (**GLOVER, S.H. - Executive Council Member/Contributor**). "Health Care." CBC 21st Century Leadership Council, *2010 Annual Report*, April 2010. pp. 4
- James E. Clyburn Health Disparities Lecture Series, Poster Session and Abstracts, April, 2010.
- **GLOVER, S. H.** "Health Disparities Project." 2009 Annual Report of the Telemedicine & Advanced Technology Research Center, US Army Medical Research and Material Command, January 2010. pp. 130-131.

2009

- Richter, D., **GLOVER, S.H.**, and Pearson, L. *MATCH Final Report*. W. K. Kellogg Foundation of Battle Creek, MI, December 2009.
- SmartState (**GLOVER, S.H.-Principal Investigator, University of South Carolina Endowed Chair in Cancer Disparities**), 2008 Annual Report, July 2009.
- **GLOVER, S. H.**, Williams, A., Preston, G., and Lee, M. *W. K. Kellogg African-American Fellowship and Development Program, Final Report*. W. K. Kellogg Foundation of Battle Creek, MI., June 2009.
- James E. Clyburn Health Disparities Lecture Series, Poster Session and Abstracts, April, 2009.
- **GLOVER, S. H.**, Lee, M., Piper, C., Williams, A., and Stewart, T. "2008 Research Report." *IPEHD Compass*. University of South Carolina Press, January 2009.

2008

- James E. Clyburn Health Disparities Lecture Series, Poster Session and Abstracts, April, 2008.
- **GLOVER, S. H.**, and Lee, M., "2007 Research Report." *IPEHD Compass*. University of South Carolina Press, January 2008.

2006

- **GLOVER, S. H.**, Bryce, T., Cunningham, J., Luchok, K., and Watkins, K. *Creating a Healthy Community Through Partnerships, Final Evaluation Report*. Office of Community Services, Palmetto Health. Final Evaluation Report. Columbia, SC, October 2006.
- **GLOVER, S. H.**, Pastides, H., and Preston, G. *African-American Faculty Development Program: Final Report*. Office of Minority Health, Health Services Research Administration, United States Department of Health and Human Services. Washington, DC, October 2006.

2004

- **GLOVER, S. H.**, Bowens-Seabrook, J. and Mayer-Davis, B. *Dietary, Physical Activity and Television Viewing Habits of Rural African-American Children: Are they contributing to the obesity epidemic and increased prevalence of Type-2 diabetes?* Report to the Biomedical Research Infrastructure Network, 2004. Funded by the National Institutes of Health.
- **GLOVER, S. H.**, Samuels, M. and Probst, J. *Rural Minority and Multicultural Health Information Warehouse*. Report to the National Rural Health Association, 2004. Funded by the Office of Rural Health Policy, Health Resources and Services Administration, United States Department of Health and Human Services.
- Stoskopf, C., **GLOVER, S. H.**, Baek, J., and Jeon, Y. *Richland Care: Evaluation Report*. Report to the Health Resources and Services Administration *Communities Access Program*, 2004. Funded by United States Health Resources and Services Administration.

1994-2001

- Stoskopf, C., **GLOVER, S. H.**, and Kim, Y. *Market Survey of the Uninsured in Richland County, South Carolina*. Report to Communities in Charge: Financing and Delivering Health Care to the Uninsured, 2001. Funded by Robert Wood Johnson Foundation.
- **GLOVER, S. H.**, Stoskopf, C., Brown, T. Wheeler, F., Kim, Y., and Xirasagar, S. *Small Business and Access to Health Insurers, Particularly HMOs*. Report to United States Small Business Administration, 2000. Funded by the U. S. Small Business Administration.
- Samuels, M., Shi, L., Cochran, C., **GLOVER, S. H.**, and Babich, J. *Gaining a Better Understanding of Community and Migrant Health Center Board Chairs: A National Survey*. Report to National Rural Health Association, June 1999. Funded by United States Health Resources and Services Administration.

- **GLOVER, S. H.**, Pumariega, P., and Sharpe, G. *South Carolina Proviso: Towards and Interagency System of Care for Mental Health Services Delivery*. Report to South Carolina Department of Health and Human Services Finance, 1999. Funded by South Carolina Department of Health and Human Services Finance.
- **GLOVER, S. H.**, Cochran, C., Samuels, M., and Shi, L. *Survey of Community and Migrant Health Center Medical Directors*. Report to National Rural Health Association, February 1997. Funded by United States Health Resources and Services Administration.
- Samuels, M. E., Shi, L., and **GLOVER, S. H.** *Report on the Survey of Rural Community and Migrant Health Center Administrators: Profiling Educational Preparation, Attributes, and Management Beliefs*. Report to National Rural Health Association, 1996. Funded by the National Rural Health Association.
- **GLOVER, S. H.**, Baker, S., Ferrante, R., and Richter, D. *An Independent Assessment of the Mental Retardation and Related Disabilities Waiver*, June 1994. Report to the South Carolina Department of Disabilities and Special Needs. Funded by the United States Department of Health and Human Services.

BOOK REVIEWS

- **GLOVER, S. A.**, Samuels, M. E. Book review of *The Handbook of Black American Health: The Mosaic of Conditions, Issues, Policies and Prospects*. *Journal of Rural Health*, Vol. 11, No. 2, Spring, 1995.

ABSTRACTS/PRESENTATIONS (Underline denotes student; asterisk denotes junior faculty)

International:

- Altomare, D., Kassler, S., Banister, C., Messersmith, A., Glover, S., Pirisi-Creek, L., and Creek, K.E.: Gene expression profiles from exfoliated cervical cells identify potential biomarkers predictive of HPV16 clearance or persistence. *Proc. Amer. Assoc. Cancer Res.* **54**: Abstract#3478, 2013.
- Richter, D., Annang, L., Vyavaharkar, M., Williams, L., **GLOVER, S. H.** "Factors that encourage or inhibit HIV care service utilization among persons living with HIV/AIDS in a rural, predominantly minority community in the Southeastern United States," XIX International AIDS Conference, Washington, DC, July, 2012.
- Crowley, S.K., Youngstedt, S.D., Burroughs, E., Wilkinson, L., Muraca, S., Wigfall, L., Louis-Nance, T., Williams, E. M., and **GLOVER, S.H.** "Self Reported Eveningness Chronotype and Early Sleep/Wake Cycle During Basic Combat Training," Abstract presented at the Society for Light Treatment and Biological Rhythms International Conference in Montreal, Canada, July 2011.
- Wigfall, L.*, Brandt, H., Duffus, W., Bond, S., Puett, R., Kirby, H., **GLOVER, S.**, Hébert, J. "Pap testing among newly diagnosed women living with HIV/AIDS (WLWHA) in South Carolina (SC): routine screening and abnormal follow-up behaviors of HIV-positive female SC Medicaid recipients 18-64 years between 2005-2009." 13th International Conference on Malignancies in AIDS and Other Acquired Immunodeficiencies, November 7-8, 2011 (Bethesda, MD)
- Wigfall LT, Richter DL, Brandt HM, **GLOVER, S.H.**, Duffus WA. *Reasons for not adhering to cervical cancer screening guidelines and HPV knowledge among HIV indeterminate midlife women (50-64 years old) whose last Pap test was >6 years ago*. National Cancer Institute – Office of HIV and AIDS Malignancy 12th International Conference on Malignancies in AIDS and Other Acquired Immunodeficiencies (ICMAOI). Bethesda, MD (April 2010). NOTE: Proceedings from the 12th International Conference on Malignancies in AIDS and Other Acquired Immunodeficiencies (ICMAOI) to be published as a specific supplement in the online journal *Infectious Agents and Cancer*.
- **GLOVER, S.H.** and Richter, D. (2007). "Mobilizing Against Threats to Community Health." April, 2007. AAVMC/ASPH Joint Symposium. Emory Conference Center, Atlanta, Georgia. (Podium-Invited)
- **GLOVER, S. H.** and Bumpus, M. (1994). *Gung Ho: A Lesson in Leadership*. Presented at the International Organizational Behavior Teaching Conference. Dunedin, New Zealand December.

National:

- Brandt, H. M., Rice, L., Campbell, D., Cornelius, E., Wilson, S., Glover, S.H. "Assessing environmental determinants and perceptions of cancer risk: opportunities for community-engaged interventions," 142nd Annual Meeting of the American Public Health Association, November 15-19, 2014 | New Orleans, LA
- Bellinger, J. D., Chen, Z., Glover, S. H., Herman, K., Bennet, K., Probst, J. "Post-acute stroke care delivery for rural Medicare beneficiaries," 142nd Annual Meeting of the American Public Health Association, November 15-19, 2014 | New Orleans, LA.

- Brandt HM, Rice L, Campbell D, Williams EM, Cornelius E, Giles J, **GLOVER, SH**. Presented 6 November 2013. Using photovoice as a tool for community engagement to assess the environment and health disparities and inform interventions. 141st Annual Meeting of the American Public Health Association, Boston, Massachusetts. Poster Presentation.
- Wigfall LT, Brandt HM, Bynum SA, Friedman DB, Richter DL, **GLOVER, SH**, Hébert JR. Cervical cancer prevention knowledge and screening behaviors among medically underserved women living with HIV. *141st Annual Meeting of the American Public Health Association*. Boston, MA. 2013 Nov 4. Poster Presentation.
- Wigfall LT, Friedman DB, Brandt HM, Bynum SA, Richter DL, **GLOVER, SH**, Hébert JR. Potential challenges with using mHealth interventions among medically underserved middle-aged women living with HIV. *141st Annual Meeting of the American Public Health Association*. Boston, MA. 2013 Nov 4. Poster Presentation.
- Wigfall LT, Bynum SA, Friedman DB, Brandt HM, Richter DL, **GLOVER, SH**, Hébert JR. Healthcare provider sharing/explaining and HIV-positive women's understanding of cancer health information about abnormal Pap test results. *141st Annual Meeting of the American Public Health Association*. Boston, MA. 2013 Nov 6. Oral Presentation.
- Rice L, Campbell D, Giles J, Bush D, Cornelius E, Brandt HM, Wilson S, **GLOVER, SH**. Presented 4 November 2013. Using community-engaged research to inform development of an environmental health survey. 141st Annual Meeting of the American Public Health Association, Boston, Massachusetts. Oral Presentation.
- Tomar, S., Kowli, S., Altomare, D., Graves, C., Kassler, S., Sutkowski, N.A., Gillespie, M.B., **GLOVER, S.H.**, Creek, K.E., Pirisi-Creek, L.A. HPV16-positive and HPV16-negative head and neck squamous cell carcinomas display different patterns of expression of genes involved in the control of growth and EMT. *Proc. Amer. Assoc. Cancer Res.* **54**: Abstract #4026, 2013.
- **GLOVER, S.H.**, Wilson, S., Brandt, H., Zhang, H., Williams, E. Use of GIS to Build Community Capacity to Address Environmental Injustice and EH Disparities in SC, The Environment Health Disparities/Environmental Justice Summit, Research Triangle, NC at NIEHS July 29-August 1, 2013.
- 2012 National Health Disparities Summit: 8 Poster Presentations.
- 2012 American Public Health Association Meetings: 6 Poster Presentations; 1 Oral Presentation.
- Flournoy, M., Louis-Nance, T., **GLOVER, S.H.** "Females Against Cancer Educational Series: Reducing Cancer Disparities through meaningful Partnerships," Abstract presented at the National Rural Health Association Multiracial and Multicultural Health Conference, Daytona, FL, December 2011.
- Flournoy, M., **GLOVER, S.H.**, Martin, A.B., Probst, J.P., Vyavaharkar, M., Crockett, D. "Organizational Influences on patient engagement for people living with HIV/AIDS in dental services," Abstract presented at the National Rural Health Association Multiracial and Multicultural Health Conference, Daytona, FL, December 2011.
- Flournoy, M., Louis-Nance, T. Clinton, K., **GLOVER, S. H.** "A Partnership to Share the FACS," Abstract presented at the American Public Health Association Annual Meeting, Washington, DC, November, 2011.
- Dompier, T., Wigfall, L., Williams, E., Williams, K., **GLOVER, S.H.**, and Mensch, J. "Disparities in health services utilization during basic combat training (BCT)," Abstract presented at the American Public Health Association Annual Meeting, Washington, DC, November, 2011.
- Bowen, S., Williams, E., Stoneberg-Cooper, **GLOVER, S.H**, Williams, A., and Byrd, M. "Effects of Social Injustice on Breast Health Seeking Behaviors of Low-income Women," Abstract presented at the American Public Health Association Annual Meeting, Washington, DC, November, 2011.
- Magwood JS, Wigfall LT, Hébert JR, Brandt HM, **GLOVER, SH**, Richter DL. "Knowledge and use of anal Pap tests among women living with HIV/AIDS," Abstract presented at the American Public Health Association Annual Meeting, Washington, DC, November, 2011.
- Wigfall LT*, Williams EM, Sebastian N, **GLOVER, S.H**. HIV testing among Deep South residents 50-64 years old with cardiovascular disease and/or diabetes. 139th Annual Meeting of the American Public Health Association, Washington, DC, October 31, 2011, (Oral Presentation).
- Magwood JS, Wigfall LT, Hébert JR, **GLOVER, S.H**. Knowledge and use of anal Pap tests among women living with HIV/AIDS. National Cancer Institute, Center to Reduce Cancer Health Disparities, Cancer Health Disparities Program Meetings, Bethesda, MD, July 14, 2011, (Poster Presentation).
- **GLOVER, S. H.**, "Health Equity in the 21st Century: Saving the Next Generation," Keynote Address and Symposium Facilitator for the 8th Annual Cultural Competence Symposium, Allegheny Health Start, Pittsburgh, PA, May, 2011.
- Bellinger JD, Brandt HM, Probst JC, **GLOVER, S. H.**, Martin AB, Hardin J. Cervical Cancer Prevention and Control Practices, Knowledge, and Preferences among Women Living in the Southeastern United States. American Public Health Association Meeting. Denver, CO. November 11, 2010.

- Bellinger JD, Hassan RM, Rivers PA, **GLOVER, S. H.** Variations in Specialty Care in Patients with Chronic Diseases: A Case of Primary-Specialty Disconnect or Patient Preference? Academy Health Annual Research Meeting. Boston, MA. June 27, 2010.
- Wigfall LT, Bellinger JD, Kerr JC, Messersmith A, **GLOVER, S.H.**, Pirisi-Creek L, Creek K. *Early age of sexual debut as a risk factor for sexual behaviors that increase the risk of human papillomavirus (HPV) infection.* American Public Health Association (APHA) 138th Annual Meeting & Exposition. Denver, CO (November 2010).
- **GLOVER, S.H.**, “Building a Healthy, Equitable Future for Communities Through Research and Practice.” Congressional Black Caucus, 21st Century Council Annual Meeting. Myrtle Beach, SC. March 4-6, 2010. Invited Presenter.
- Bellinger JD, Brandt HM, Probst JC, **GLOVER, S. H.**, Martin AB, Hardin J. Prevalence and Predictors of Perceived Discrimination and Health System Distrust in South Carolina Women. American Public Health Association Meeting. Philadelphia, PA. November 9, 2009.
- Piper, C., **GLOVER, S. H.**, Harutyunyan, T., Williams, E.* Predictors Underlying Disparities of Cervical Cancer Screening Among Women in the United States.” 137th Annual Public Health Association Meeting & Exposition. Philadelphia, PA. November 7-11, 2009. Poster Presentation.
- Piper, C., **GLOVER, S. H.**, S., Swayampakala, K., Ogbuanu, C., Wilkinson, L., Campbell, D. “Role of spirituality in the use of CAM therapies among adults with chronic diseases in the United States.” 137th Annual Public Health Association Meeting & Exposition. Philadelphia, PA. November 7-11, 2009. Poster Presentation.
- Bellinger JD, Probst JC, Brandt HM, **GLOVER, S. H.**, Martin AB, Hardin J. Do Discrimination and Distrust Matter: Effects of Access to Care, Perceived Discrimination, and Health System Distrust on Cervical Cancer Prevention and Control in South Carolina. Academy Health Conference, Chicago, Illinois. June 29, 2009.
- **GLOVER, S. H.** (2009). “Mobilizing Against Threat to Community Health: Making Partnership Work,” 1890 Cooperative Extension System’s Association of Extension Administrators Mid-Year Meeting, June, 2009, Charleston, SC (Podium-Invited)
- **GLOVER, S. H.** (2009). “Childhood Obesity in Rural Communities: Health Implications and Policy Options,” Leadership for Healthy Communities Obesity Prevention Summit, May, 2009, Washington, DC (Podium-Invited/Workshop Facilitator)
- Bellinger JD, Probst JC, Brandt HM, **GLOVER, S.**, Martin AB, Hardin J. Do Discrimination and Distrust Matter: Effects of Access to Care, Perceived Discrimination, and Health System Distrust on Cervical Cancer Prevention and Control in South Carolina. South Carolina Office of Rural Health Conference (Poster Session), Hilton Head, South Carolina. April 29, 2009.
- Bellinger JD, Probst JC, Brandt HM, **GLOVER, S.**, Martin AB, Hardin J. Prevalence and Predictors of Perceived Discrimination and Health System Distrust in South Carolina Women. Office of Minority Health Leadership Summit. Washington, DC. February 25, 2009.
- **GLOVER, S. H.** (2009). “Yes We Can, Yes We Did, Yes We Will,” Congressional Black Caucus Leadership Institute Mid-Year Meeting, February, 2009, Myrtle Beach, South Carolina. (Podium-Invited)
- **GLOVER, S. H.** (2008). “USC-Clafin Center of Excellence in Cancer and HIV Research,” National Center for Minority Health and Health Disparities (NCMHD) Extramural Research Program Directors’ National Meeting, NIH, Bethesda, Maryland, December, 2008, National Harbor, Maryland. (Podium-Invited)
- Campbell, D., Olatosi, B., Bellinger, J., Piper, C., Williams, E.*, **GLOVER, S. H.**, Wright, B. “Development of a Pipeline Project to Increase Student Led Research Projects in Health.” 136th Annual Public Health Association Meeting & Exposition. San Diego, CA. October 25-29, 2008. Oral Presentation.
- **GLOVER, S.H.** (2008). “Lessons Learned: Perspectives from Community, Agency, and Academic Partners in Promoting Preparedness in Underserved and Disenfranchised Communities”, American Public Health Association 136th Annual Meeting and Exposition, October 2008. San Diego, California (Oral-Invited)
- **GLOVER, S.H.** (2008). “Public Health Research: *Emerging & Infectious Diseases*”. Alabama A&M 10th Annual National Family Conference, October 14-16, 2008. Normal, Alabama (Oral-Invited)
- **GLOVER, S. H.** (2008). Project EXPORT Center of Excellence in Cancer & HIV Research-“Sustaining the Momentum,” Invited Presentation at the National Center for Minority Health Disparities National Advisory Council Meeting. June 2008. Bethesda, Maryland. (Oral-Invited)
- Wilson, S., Lee, W. “Beliefs and Perception of Risks Among Women That Have Never Been Tested for HIV in the United States” Academy for Health Equity Conference. Denver, CO. June 26-28, 2008. Poster Presentation (Invited).
- Piper, C., **GLOVER, S.H.**, Elder, K.*, & Baek, J. (2008). “Examination of Racial Disparities in Childhood Asthma Management Practices in the United States,” Presentation at the Annual Academy Health National Meeting. June 2008. Washington, DC. (Poster - Contributed)

- **GLOVER, S.H.**, Williams, A., & Preston, G. (2008). "Developing an Educational Pipeline to Eliminate Health Disparities in HPV/Cervical Cancer Through Community and Academic Partnerships: EXPORT Center," Intercultural Cancer Consortium Biennial National Symposium. April 2008. Washington, DC. (Oral-Contributed)
- **GLOVER, S. H.**, Piper, C. "USC-Claflin Center of Excellence for the Elimination of Health Disparities in HIV and Cancer: Saving our Community One Step at a Time." 3rd Annual Columbia University Teachers College Health Disparities Conference. New York, NY. March 7-8, 2008. Poster Presentation.
- **GLOVER, S.H.**, Creek, K., & Dillard, R. (2008). "Developing an Educational Pipeline to Eliminate Health Disparities: Project EXPORT Center of Excellence in Cancer & HIV Research," Invited Presentation at the 3rd Annual Columbia University National Health Disparities Conference. March 2008. New York, New York. (Poster- Contributed)
- **GLOVER, S.H.**, Williams, A., & Preston, G. (2008). "Establishing Community-Academic Partnerships to Eliminate Health Disparities," Invited Presentation at the 3rd Annual Columbia University National Health Disparities Conference. March 2008. New York, New York. (Oral- Contributed)
- Piper, C., **GLOVER, S.H.**, Elder, K.*, & Baek, J. (2008). "Association of Asthma Management and Insurance Type Among Children in the United States," Invited Presentation at the 3rd Annual Columbia University National Health Disparities Conference. March 2008. New York, New York. (Oral – Contributed)
- Campbell, D., Elder, K.*, & **GLOVER, S.H.** (2008). "Examination of Racial Disparities in Comorbidities Among Five-Year Breast Cancer Survivors in South Carolina," Invited Presentation at the 3rd Annual Columbia University National Health Disparities Conference. March 2008. New York, New York. (Poster – Contributed)
- Piper, C., **GLOVER, S.H.**, Elder, K.*, Baek, J. "Examination of Racial Disparities in Childhood Asthma Management Practices in the United States." 135th Annual Public Health Association Meeting & Exposition. Washington, DC. November 3-7, 2007. Poster Presentation.
- Piper, C., Elder, K.*, **GLOVER, S.H.**, Baek, J. "Racial Influences Associated with Asthma Management of Episodes Among Children in the United States." 13th Annual Centers for Disease Control and Prevention Maternal Child Health Epidemiology Conference. Atlanta, GA. December 10-11, 2007. Poster Presentation.
- **GLOVER, S. H.** (2007). "Increasing Minority Capital in Public Health Practice and Research to Reduce Health Disparities," American Public Health Association 135th Annual Meeting and Exposition, November 5, 2007, Washington, DC. (Paper-Contributed)
- **GLOVER, S. H.** and Preston, G. (2007). "Strengthening the Eyes of the Future: Palmetto Health Vision Screening Program," American Public Health Association 135th Annual Meeting and Exposition, November, 5, 2007, Washington, DC. (Paper-Contributed)
- **GLOVER, S. H.** (2007). "Conducting CBPR: Implementing Research Plans," National Institutes of Health, National Institute for Child Health and Development, Technical Assistance Seminar, November 3, 2007, Washington, DC. (Plenary-Invited)
- Campbell, D., Elder, K.*, **GLOVER, S.**, Piper, C. "Examination of Racial Disparities in Comorbidities Among Five-Year Breast Cancer Survivors in South Carolina." Minority Women's Health Summit. Washington, DC. August 23-26, 2007. Poster Presentation.
- **GLOVER, S. H.** and Piper, S. (2007). "USC-Claflin Center of Excellence for the Elimination of Health Disparities in HIV and Cancer: Saving our Community One Step at a Time." National Evaluation of Community Connections Conference: Using Research Results to Reduce Health Disparities, June 25-28, Wintergreen, VA. (Paper-Contributed)
- **GLOVER, S. H.** and Flournoy, M. (2007). USC-Claflin Center of Excellence to Eliminate Health Disparities in Cancer and HIV." National Evaluation of Community Connections Conference: Using Research Results to Reduce Health Disparities, June 25-28, Wintergreen, VA. (Paper-Contributed)
- **GLOVER, S. H.** (2007). "Perspectives on EXPORT Centers-Panel Discussion at the National Evaluation of Community Connections Conference: Using Research Results to Reduce Health Disparities, June 25-28, Wintergreen, VA. (Plenary-Invited)
- Piper, C., **GLOVER, S.**, Elder, K.*, Baek, J. "Exploration of Race-Based Disparities in Access to Care Among Children with Asthma in the United States." 1st Annual Columbia University Teachers College Health Disparities Conference. New York, NY. March 3-4, 2006. Poster Presentation.
- **GLOVER, S.H.** (2006). Community Level Intervention. Presented at the Eleventh Annual National HeLa Women's Health Conference and Sixth Annual Primary Care and Prevention Conference. September 2006. Morehouse School of Medicine, Atlanta, GA. (Podium-Invited)-National.
- **GLOVER, S. H.**, Creek, K., and Dillard, R. (2006). "EXPORT Center for Partnerships to Eliminate Health Disparities in Cancer and HIV." (Abstract) NCI/NCMHD National Health Disparities Summit, July, Bethesda, MD.

- Piper, Crystal N., GLOVER, S., and Duek-Baek, Jong. (2005). Exploration of race based disparities in access to care among children with asthma in the U. S. Presented at the 133rd American Public Health Association Annual Meeting and Exposition, December 2005. Committee on Affiliates Student Poster Presentation. Philadelphia, PA.
- Piper, Crystal N., GLOVER, S., and Duek-Baek, Jong. (2005). Exploration of race based disparities in access to care among children with asthma in the U. S. Invited Presentation at the 11th Annual National Maternal and Child Health Epidemiology Conference. Miami, Florida. (Oral Panel Presenter)
- **GLOVER, S. H.,** Williams, A., Preston, G. and Thompson, W. (2004). "Developing an Educational Pipeline to Eliminate Health Disparities." Presented at the American Public Health Association Annual Meeting, Washington DC, November.
- Powell, M., GLOVER, S, and Probst JC. (2004). "Perceptions of Barriers in Providing Diabetes Self-Management Education." Poster presentation at the 2004 Annual National Research Meeting, Academy Health, June.
- Powell, M., GLOVER, S., and Probst JC. (2004). "Rural/Urban Perceptions of Barriers in Providing Diabetes Self-Management Education." Poster presentation at the National Rural Health Association Meeting, San Diego, Calif., May.
- **GLOVER, S.** (2004). Status of Women's Health: Healthcare Delivery and Gaps. Podium presentation at the 2004 National Women's Health Conference, Mailman School of Public Health Symposium, Columbia, SC, May.
- **GLOVER, S.** (2003). Minority Faculty Fellowship Program. Presented at the DHHS, HRSA, Office of Rural Health National Policy Meeting, Washington, DC, November.
- Powell, M., GLOVER, S. H., and Probst, J. (2003). Survey of Diabetes Control Program Coordinators: Barriers to Achieving ADA Recognition for Medicare. Presented at the First Office of Rural Health Policy National All Programs Meeting, August.
- Probst, J., **GLOVER, S. H.,** and Moore, C. (2003). Rural Women: Health and Access Issues. Presented at the First Office of Rural Health Policy All Programs Meeting, August, 2003.
- Probst, J., **GLOVER, S. H.,** and Moore, C. (2003). Rural Minorities: Health and Access Issues. Presented at the First Office of Rural Health Policy National All Programs Meeting, August.
- **GLOVER, S. H.,** Samuels, M. and Shi, L. (2001). Health Status and Health Care Utilization Among Rural Minorities. Presented at the National Rural Health Association annual meeting, Dallas, Texas, May.
- Samuels, M., **GLOVER, S. H.** and Shi, L. (1999). Gaining a Better Understanding of Health Center Boards: A National Survey. Presented at the National Association of Community Health Centers annual meeting, Kansas City, June.
- **GLOVER, S. H.,** Samuels, M. and Shi, L.. (1997). A Comparative Analysis of Medical Directors of Community and Migrant Health Centers. Presented at the American Public Health Association Indianapolis, Indiana, November.
- **GLOVER, S. H.** and Pumariega, A. (1995). Services Utilization in Incarcerated versus High School Youth. Presented at the American Academy of Child & Adolescent Psychiatry Meeting, New Orleans, Louisiana, October.
- **GLOVER, S. H.** and Pumariega, A. (1995). Parent and Youth Rated Symptomatology in Incarcerated versus School Youth. Presented at the American Academy of Child & Adolescent Psychiatry Meeting, New Orleans, Louisiana, October.
- **GLOVER, S. H.,** (1995). South Carolina Proviso Initiative. Presented at the Mental Health Statistics Conference. Washington, DC, May.
- **GLOVER, S. H.** (1995). Towards Multi-Agency Systems of Care. Presented at The State Mental Health Program Directors National Meetings, San Antonio, Texas, January.
- **GLOVER, S. H.,** Territo, T., Euster, J. and Sinkler-Parker, C. (1995). Religious Organizations and their Congregants: Preparing for the 21st Century. Presented at The National Council on the Aging Conference. Dallas, Texas, January.
- **GLOVER, S.H.,** Territo, T., Euster, J. and Sinkler-Parker, C. (1994). Building Bridges Between the Elderly and Religious Organizations. Presented at The National Council on the Aging Conference, Washington, DC, April.

Regional:

- **GLOVER, S.H.,** "It is in Your Hands." Using Academia to Serve Your Community." Southeast Regional Conference. National Black Graduate Student Association. Columbia, SC. November 13 - 15, 2009.
- Piper, C., GLOVER, S. H., S., Swayampakala, K., Ogbuanu, C., Wilkinson, L., Campbell, D. "Role of spirituality in the use of CAM therapies among adults with chronic diseases in the United States." Southeast Regional Conference. National Black Graduate Student Association. Columbia, SC. November 13 - 15, 2009.
- **GLOVER, S. H.,** (2006). Mobilizing Against Threats to Community Health. College of Agriculture, Maryland Eastern Shore University, November 8, 2006.
- **GLOVER, S. H.,** (2006). Mobilizing Against Threats to Community Health. College of Agriculture, Delaware State University, November 8, 2006.

- **GLOVER, S. H.** (1997). An Assessment of Public, Home, and Community Based Services. Presented at the Southern Management Association Meeting, Atlanta, Georgia, November.
- **GLOVER, S. H.** and Territo, T. (1994). Religious Organizations: Positive Forces in the Promotion of Well Being for the Elderly. Presented at the Southern Gerontological Society Meetings, Charlotte, NC, April.
- Logan, J. and **GLOVER, S. H.** (1993). Specialty Spirits: A Business Plan. Presented at the North American Case Research Association National Meetings. Atlanta, Georgia, November.
- **GLOVER, S. H.**, Logan, J. and Bumpus, M. (1993). Putting Values into the Ethical Decision-Making Process. Presented at the Southern Management Academy Meetings, Atlanta, Georgia, August.
- **GLOVER, S. H.** and Sinkler-Parker, C. (1993). African-American Elderly Health Needs and the Responses of their Families and their Churches. National Black Family Summit, Columbia, South Carolina, March.

State/Local:

- **GLOVER, S. H.** State Office of Rural Health Annual Meeting, "Overcoming Rural Health Disparities: A Statewide Approach to Improving Health Outcomes," Myrtle Beach, SC, November, 2014.
- **GLOVER, S. H.** SC Academy of Science Annual Meeting, "Health Equity in the 21st Century: Saving the Next Generation," Benedict College, Columbia, SC, April 13, 2013.
- **GLOVER, S.H.** SCSU Research Forum, "Partnership and Collaboration: What is the Difference?" Orangeburg, SC, October, 25, 2012.
- Ford, M., **GLOVER, S.H.**, and Salley, J. December 5, 2011, Cancer Disparities. Poster presentation at the SmartState Conference, Charleston, SC.
- **GLOVER, S. H.** (2011). "Health Disparities Reloaded," EPID 845, April 21, 2011. (Lecture)
- **GLOVER, S.H.** (2011). "Working to Eliminate Health Disparities in South Carolina: Saving our Communities One Step at a Time," Providence Hospital Cultural Diversity Forum, March 31, 2011. (Invited-Oral)
- Green ES, Messersmith, AR, **GLOVER, SH**, Pirisi L, and Creek KE. Specific Human Papillomavirus Type 16 Variants May Increase the Risk of Viral Persistence in Women. Abstracts for 5th Annual Carolina Women's Health Research Forum, Columbia, SC 2011 (poster presentation).
- Messersmith AR, Banister CE, Spiryda LB, **GLOVER, SH**, Pirisi L, and Creek KE. Increased Risk of Persistent Human Papillomavirus Infection and Abnormal Pap Tests in African American Compared to European American Women in a College-Age Cohort. Abstracts for 5th Annual Carolina Women's Health Research Forum, Columbia, SC 2011 (poster presentation and winner of best clinical science poster).
- Bellinger ID, Hassan RM, Rivers PA, Cheng Q, Williams E, **GLOVER, S. H.** Differences in Specialty Care Use Among Patients With Chronic Diseases. James E. Clyburn Health Disparities Lecture Series, Poster Session. Columbia, SC. April 9, 2010.
- **GLOVER, S. H.** (2009). "Health Disparities Symposium," SC Technology and Health Conference, April 15, 2009, Columbia, South Carolina.(Podium-Invited)
- **GLOVER, S. H.** (2009). "HPV/Cervical Cancer Disparities in South Carolina: Framing the Issues," Health Disparities Symposium, Medical University of South Carolina, Hollings Cancer Center, March, 2009, Charleston, South Carolina. (Podium-Invited)
- **GLOVER, S. H.** (2008). Dietary Intervention Program Utilizing the Evidence-Based "Body & Soul" (Cuerpo & Alma) Method. Duke Endowment Funding Presentation. Osborne Administration Building, Suite 208, USC. Monday, September 22, 2008.
- **GLOVER, S.H.** (2008). "Health Disparities: Call to Action," Presented at the Greenville Hospital System University Medical Center. April 2008. Greenville, South Carolina. (Oral-Invited)
- Piper, C., **GLOVER, S.**, Elder, K*, Baek, J. "Exploration of Race-Based Disparities in Access to Care Among Children with Asthma in the United States." University of South Carolina Research Day. Columbia, SC. April 5, 2006. Poster Presentation.
- **GLOVER, S.H.** (2006). Creating a Healthy Community Through Partnerships. November 2006. Palmetto Health, Office of Community Services. Columbia, SC.
- **GLOVER, S.H.** (2006). EXPORT Center for Partnership to Eliminate Health Disparities in Cancer and HIV. Presented at the South Carolina STD/HIV/AIDS Conference. October 2006. Myrtle Beach, SC.
- **GLOVER, S. H.** (2006). Health Disparities: Strategies for Corrective Actions. Presented at the 28th Annual

Cross Cultural Mental Health and Human Services Conference, February 2006. Action Council for Health and Human Services. Myrtle Beach, SC.

- **GLOVER, S. H., Bowens-Seabrook, J.** and Mayer-Davis, B. (2004). A Partnership to Address Health Disparities, Biomedical Research Infrastructure Network (BRIN) Annual Meeting, Columbia, SC, May.
- **GLOVER, S. H.** (2003). Health Disparities in SC and Current Research Initiatives. Presented at the Upstate Association of Health Education (AHEC) Research Symposium, September.
- **GLOVER, S. H.** (2003). Rural Minority Health Disparities. Presented at the Community Leader's Institute, Medical University of South Carolina (MUSC), Allendale, SC, February.
- **GLOVER, S. H.,** Stoskopf, C. and Brown, T. (1999). Health Insurance and the Small Employer Market. Presented at the South Carolina Chamber of Commerce annual meeting, Columbia, SC, October.
- **GLOVER, S.H.** (1998). Developing Community Health Status Indicators. Presented at the South Carolina Hospital Association's South Carolina Healthy Communities Conference, Columbia, SC, May.

- **GLOVER, S. H.** (1997). Preparing Future Leaders in Health Administration. Presented at the Trustees, Administrators, and Physicians Conference, South Carolina Hospital Association annual meeting. Hilton Head, SC, November.
- **GLOVER, S. H.** (1996). Small Business Management. Presented at the Entrepreneurship Conference and Strategies 2000 Workshop, Columbia College, Columbia, SC, May.
- **GLOVER, S. H.** (1996). Health Services Research for Children and Adolescents in the state of South Carolina. South Carolina. Presented at the Mental Health Association annual meeting, Columbia, SC, April.
- **GLOVER, S. H.** (1993). Entrepreneurship: Do I Have What It Takes? Presented at the Columbia Minority Business Council, Columbia Chamber of Commerce, Columbia, South Carolina, September.
- **GLOVER, S. H.** (1992). Effective Redesign and Reorganization in State Agencies. Presented at the South Carolina Department of Health and Environmental Control District and Commissioners and Board of Directors Meeting, 1992.

TELEVISION AND RADIO APPEARANCES

- SC Radio Network, 4th Annual James E. Clyburn Health Disparities Lecture Series, April, 2011.
- WIS, Channel 10TV, Awareness Program, 4th Annual James E. Clyburn Health Disparities Lecture Series, April, 2011.
- WTGH, 620 AM Radio. Gary Pozsik's Health, Wealth, and Happiness: On racial/ethnic health disparities, February, 2010.
- WTGH, 620 AM Radio. Gary Pozsik's Health, Wealth, and Happiness: On the new P20 Award to support research to eliminate health disparities, April, 2003
- WIS, Channel 10 TV, Awareness Program, Cervical Cancer Disparities, December, 2009.
- WIS, Channel 10 TV, Awareness Program, Center of Excellence in Cancer and HIV, January, 2007.
- WIS, Channel 10 TV, Awareness Program, Interview on values and health choices, September, 1993.

SELECTED FEATURED ARTICLES

- "Taking Aim: Institute for Partnerships to Eliminate Health Disparities Zeroes in on State's Serious Health Problems," Carolinian, Winter, 2012, p. 26.VI.
- The State Newspaper. Health Care, "A Happy Camper," March 27, 2010, A1.A7.
- Hair etc., Special Issue on Colorectal Cancer, "Looking Good and Feeling Good at Every Age," Fall/Winter, 2008, p. 11.
- USC Research and Health Sciences, Breakthrough, "Kellogg Grant Aims to Contain Threat of Viral Outbreak," Winter, 2007, p. 10.
- The State Newspaper. Cancer, "A Push for Research," September 6, 2007, A6.
- USC Research, Breakthrough, "Institute for Partnerships to Eliminate Health Disparities," Spring, 2004, p. 17.

PROFESSIONAL AFFILIATION

- Member, Region VI Health Equity Board, Office of Minority Health, US Department of Health and Human Services

- Member, Association of Schools of Public Health, Diversity Council and Pathways to Public Health Initiative
- Member, National Rural Health Association
- Delta Omega National Honor Society, Past-President (2005-2006)
President (2004-2005)
President-Elect (2003-2004)
Member
- Member, American Public Health Association
- Member, South Carolina Public Health Association
- Member, Academy of Management
- Member, Southern Management Association, Divisions: Organizational Behavior, Human Resource Management, and Health Administration Tracks
- Member, Healthy SC Initiative, External Leadership Team
- National Advisory Board, Project EXCEED, MUSC, Charleston, South Carolina on Eliminating Health Disparities, 2004-2008
- National Advisory Board, Project EXPORT, MUSC, Charleston, South Carolina and South Carolina State University, Orangeburg on Rural Minority Health and the Metabolic Syndrome, 2004-2008
- National Advisory Board, Center of Excellence, Minority Rural Health, Voorhees College, Denmark, South Carolina. 2002-2006

COMMITTEE SERVICE

University, School, and Department Service

University Service:

- Office of the VP of Research, Breakthrough Research Award Committee (AY2013-AY2014)
- University Committee for Tenure and Promotion (AY 11-2013)
- Health Science Administrative Council (AY 06-Present)
- Affiliated Faculty-Office for the Study on Aging (AY06-Present)
- Women's Studies Advisory Board- (AY 03-Present)
- AAP Faculty Mentor (AY03-Present)
- Speaker, End of Year Event Sponsored by the USC's Undergraduate Student Organizations (National Society of Black Engineers, National Association of Black Accountants, Brothers of Nubian Descent, and SAVVY)-April, 2010
- Fulbright Review Committee-Aug.-Dec., 2009
- Panelist, USC Black Graduate Student Association, Academic Professoriate Panel, April, 2009.
- Engaged Institutions Initiative (AY 07-08)
- Faculty Service Award Committee, University of South Carolina (AY 05-06)
- Provost Search Committee (AY 03-04)
- Faculty Mentor-TRIO Program- (AY 01)
- Black Faculty and Staff Association-Vice President (AY 99-00)
- Family Fund Advisory Committee-Member (AY 97-98)

- Mentoring Program-Mentor (AY 94)
- Multi-Cultural Forum-Member (AY 93-95)
- Ernest Just Committee-Member (AY 93)

School Service:

- Academic Responsibility and Grievance Committee (AY08-Present)
- Administrative Council (AY 08-Present)
- Associate Dean for Health Disparities and Social Justice (AY08-Present)
- Tenure and Promotion Committee (AY99-Present)
- Faculty Service Award Committee-Chair (AY 07- AY 09)
- Research Advisory-Member (AY 03-04)
- Building Committee-Member (AY 01-03)
- Nutrition and Health Disparities Steering Committee (AY 03)
- Advisory Board Member-Faith-Based Initiative (AY 02)
- Office of Public Health Practice Search Committee-Member (AY 01-03)
- HADM Faculty Search Committee-Chair (AY 99-00)
- Student Awards Committee-Chair (AY 99-00)
- Grievance Committee-Member (AY 99)
- Chair Search Committee-Member (AY 98-99)

Department:

- Graduate Director-(AY13-Present)
- MHA Director Search Committee-(AY12-13)
- HSPM Faculty Search Committee- (AY08-10)
- Graduate Director-(AY 02-05)
- Interim-Graduate Director-(AY 98-99)
- Grievance Committee-Chair-(AY 99)
- Scholarship Committee-Chair (AY 99-00)
- Admissions Committee-Member (AY 99-02)
- Research Committee-Member (AY 99-02)

PROFESSIONAL/COMMUNITY SERVICE

International

Boards and Committees:

- **Editor-in-Chief**, *International Journal of Food Safety, Nutrition, and Public Health*, Inderscience Publications. April, 2010-April, 2011. I worked with a team of preeminent public researchers, policy-makers, and practitioners to revamp the Journal for Nutrition, Food Safety, and Public Health as its Editor-In-Chief. The journal's focus over the two year period linked the areas of nutrition, food safety, and public health to health equity and health disparities.
- Planning Committee, Health Disparities Summit, National Institutes of Health, August 2013-December, 2014.

Speaking Engagements:

- International Conference on the Challenges Facing Veterinary Medicine in an Integrated Global Economy, November 9-10, 2006, University of Pennsylvania, Philadelphia, PA.
- International Organizational Behavior Teaching Conference. Dunedin, New Zealand. December, 1994.

Other Service:

- Moderator, Environmental Health Disparities Session, Health Disparities Summit, Washington, DC, December, 2014.

National Level

Boards and Committees:

- Planning Committee, 5th Annual National Conference on Health Disparities, April 13-14, 2011, Charleston, SC.
- Office of Minority Health (OMH), U.S. Department of Health and Human Services, Region IV Health Equity Board, 2010-Present.
- Congressional Black Caucus 21st Century Leadership Council, Washington, DC-Executive Committee Member, 2010-Present. Chair-Subcommittee on Health Care, 2011-Present.
- Member, Congressional Black Caucus Institute's Leadership Council, 2008-2010.

Other Service:

- Panel Presenter, 5th Annual National Conference on Health Disparities, December 2, 2011, Charleston, SC.
- National Stakeholder Strategy for Achieving Health Equity, Washington, DC, April, 2011.
- Health Work Group, Congressional Black Caucus 21st Century Leadership Council, September 17-19, 2009, Rosslyn, Virginia.

Journals Reviewed For:

- Journal of Healthcare for the Poor and Underserved
- Race and Ethnicity Journal
- Journal of the National Medical Association
- Journal of Health Disparities Research and Practice
- Journal of Rural Health
- Journal of Business Ethics
- Journal of Health Care Management
- Journal of Child and Family Studies

Grant Review Panels Served On:

- Grant Panel Review, NIDDK, NIH, R13 Conference Panel, June, 2014.
- Grant Panel Review, NIMHD, NIH, P20 Review Panel, September, 2011.
- Grant Panel Review, NIDDK, NIH, R13 Conference Panel, June, 2011.
- Grant Panel Review, NCHID, NIH, R01, R03, R13 Panels, Jan/June, 2010
- Grant Panel Review, NCHID, NIH, R01 and Conference Panels, June/July, 2009.
- Grant Panel Review, NCMHD, NIH, P60, March, 2009-**Committee Chair**.
- Grant Panel Review, NCMHD, NIH, P20, December, 2008.
- Grant Panel Review, NCHID, NIH, R18 Special Emphasis Panel, November, 2008.
- Grant Panel Review, National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK), National Institutes of Health, Washington, DC, July, 2007.

- Grant Panel Review, National Center for Minority Health and Health Disparities (NCMHD), National Institutes of Health, Washington, DC, May, 2007.
- Grant Panel Review, Analytic Rural Health Research Centers, DHHS, HRSA, Office of Rural Health Policy, Washington, DC, July, 2004.

Speaking engagements:

- **Keynote Address/Symposium Leader**, Center for Health Disparities Symposium, Norfolk State University, Norfolk, Va., 2012. (Invited)
- **Keynote Address**, Healthy Start Cultural Competence Symposium, *“Health Equity in the 21st Century: Saving the Next Generation,”* Pittsburgh, PA, 2011. (Invited)
- **Keynote Address**, Women’s Health Conference, Vision Leadership Institute, October 17, 2009, Columbia, S.C. (Invited)
- **Keynote Address**, Presented at the National Research and Evaluation Enhancement Program Meeting, Columbus, Ohio, January, 2005. (Invited)

Other Service:

- Reviewer, Full Professor Package, Dr. Belinda Reiniger, University of Texas, January 2015.
- Symposium Coordinator, Aetna Health Policy Roundtable, Washington, DC, October 2014.
- Reviewer, Full Professor Package of Dr. Fern Webb, University of Florida, August, 2014.
- Symposium Coordinator, 8th Annual Healthy Start Cultural Competence Symposium, Pittsburgh, PA, 2011. (Invited)
- Panelist, Robert Wood Johnson, “Childhood Obesity in Rural Communities: Essential Tools for Policy-makers to Increase Access to Health Foods,” Childhood Obesity Summit, Washington, DC, August, 2009. (Invited)
- Roundtable Participant, Diversity in Science, SC-INBRE, June 5, 2009, Columbia, SC
- Panelists, 21st Century Council Healthcare Panel, February, 2009.
- Presenter/Moderator, Lessons Learned: Perspectives from Community, Agency, and Academic Partners in Promoting Preparedness in Underserved and Disenfranchised Communities. American Public Health Association: Public Health Without Borders, APHA 136th Annual Meeting and Expo, October 25-29, 2008, San Diego, California. (Invited)
- Seminar Presenter, “The Black Church Institute on HIV/AIDS and Other Health Disparities,” October 23-26, 2007, Hilton Head, S. C.
- Workshop Facilitator, “Communications and Bioinformatics,” Cancer Health Disparities Summit-Strengthening Our Culture of Collaborations for Reducing Cancer Health Disparities, July 16-17, 2007, Bethesda, Maryland.
- Resource Consultant, National Health Policy Forum, Washington, DC. 2003-2004.
- Consultant, Small Business Administration, Washington, DC, 1998-2006.

Regional Level

Boards and committees:

- Health Disparities Leadership Council, Region IV. Office of Minority Health, US Department HHS, 2007-Present. (Governance Committee)
- Panelist, 2009 Southeast IDeA Regional Meeting, “Diversity in Science Panel Discussion,” November, 11, 2009, Charleston, SC.

State Level

Boards and committees:

- Medical University of South Carolina (MUSC) Board of Visitors, 2013-2014
- Greenville Hospital System “Knock Out Cancer Initiative” Advisory Council, 2013-Present

- **Member, External Leadership Team, Health SC Initiative, SC DHEC, 2011-Present**

- Member, Sisters of Charity Foundation Research Advisory Board, December, 2009- 2013.
- Member, Local Advisory Board, Aetna Vitamin D Pilot-South Carolina, June 4, 2009- 2013.
- Member, South Carolina Hospital Association, Diversity Task Force, 2008-2013.
- SC DHEC Commissioner's Advisory Council to Eliminate Health Disparities, November, 2007-Present.
- SC Cancer Alliance, Early Detection Task Force/Cervical Cancer Workgroup, 2006-Present.
- Primary Health Care Association Research Advisory Board, Columbia, South Carolina. 2003-Present.
- SC Academic Research Advisory Board on Rural African-American Minority Health Disparities-Founding Member, SC Health Disparities Network, 2006-2008.
- South Carolina Cancer Disparities Network, Steering Committee, Conference Committee, 2005-2006.
- Consortium Advisory Board, South Carolina Public Health Consortium, 2004-2006.
- Member, Work Force Work Group. Department of Health and Environmental Control. 1997-2006.
- Member, SC Faith and Health Consortium. 1996-2000.
- Member, Advisory Board, South Carolina Health Connection. 1996-2000.
- Member, Attorney General's Task Force on Violence. 1993-1995.
- Member, Process Subcommittee, South Carolina Health Decisions Board. 1993-1994.
- Member, Consortium for Minority Health Care Access. 1992-1995.
- Member, South Carolina Coalition for Public Health. 1991-1994.

Speaking engagements:

- MUSC Midland's Community Leaders Institute, Columbia, SC, July 13, 2012.
- Speaker/Session Chair, SC INBRE and SC EPSCoR/IDeA 2012 Diversity Summit, "*Promoting Excellence in Faculty Recruitment and Retention*," February 22, 2012, Columbia, SC.
- Community Partnership and Outreach Core. HIV/AIDS Meeting, Greenville Hospital Systems (GHS), Greenville, SC, Wednesday, February 13, 2008.
- South Carolina Primary Healthcare Association, *Healthy Children, Healthy Lifestyles*, August 18, 2007, Columbia, S. C.

Other Service:

- **Panelist, Palmetto Health Women in Leadership Forum, March, 2014.**

- Sponsor, Health Care Forum, "De-mystifying Health Care Reform, University of SC, November, 2009, Columbia, SC.
- Facilitator, SC Science, Technology and Health Conference, Health Disparities Symposium, April 15, 2009, Columbia, SC.
- Roundtable participant, SC-INBRE, Discussion on "Diversity in Science," June, 2009.
- Roundtable participant, Eli Lilly and Company, Diabetes Community Campaign, May, 2008, Columbia, SC.
- Key Discussant, South Carolina Dialogue for Action: The Inside Story about Colorectal Cancer in SC, "How Can We Increase the Awareness Amongst Healthcare Providers and the Community About Colorectal Cancer Screening-Targeting rural and Underserved Populations, August 6, 2007, Columbia, S. C.
- Health Status and Care Panelist, Commission for Minority Affairs, Columbia, SC, August, 2006.
- Improve the Health and Protection of our Children and Adults Results Team (Governor's Office), July 2006-2008.

- African-American Economic Summit Task Force, South Carolina State Conference of the NAACP, Legislative Black Caucus, January 2006.
- Steering Committee, State Minority Health Issues Conference, 2004-2006.
- Steering Committee, SC March of Dimes African American Achievement Award Breakfast, 2003-2004.

Local Level

Boards and Committees:

- Member, Wachovia National Bank, Local Advisory Board. 1997-2012.
- SC State University School of Nursing Advisory Board, 2003-2004.
- United Way of the Midlands Board-2004
- Board Member, InterMedical Long-Term Care Hospital, 1997-2004.
- Board Member, Ronald McDonald House Charities, Columbia, SC, Board Secretary and member of finance committee. 1996-1997.

Speaking Engagements:

- **Keynote Address**, Orangeburg District AME Health District, “Whole Person Health Day,” April, 2009.
- **Keynote Address**, Black Graduate Student Association Award’s Banquet, April 18, 2009, University of South Carolina, Columbia, SC.
- **Keynote Address**, Minorities in Agriculture and Natural Resources Honors and Awards Program, May, 2006.
- **Keynote Address**, South Carolina State University, Honors and Awards Convocation, April 11, 2006.
- **Keynote Address**, W. K. Kellogg African-American Fellowship and Development Program Undergraduate Research Symposium, Columbia, SC, March, 2006.

Other Service:

- **Panel Presenter, “Living Healthy at any Age,” Williams Chapel AME Church, October, 2014.**
- **Coordinated 4 Parents’ Forums on Healthy Living at Claflin University in Orangeburg, SC: June 26-July 19**
- Panel Presenter, “Visions of Greatness: Profiles of the African American Academic Experience,” April 1, 2009, Black Graduate Student Association, University of South Carolina, Columbia, South Carolina.
- Presenter, Moving to Action: Addressing Cervical Cancer in South Carolina. “Overview of the EXPORT Project and the Evolution of the Moving to Action Initiative,” June 2008. Columbia, South Carolina.
- Panelist, S.C. Rural Health Research Center Grand Rounds, “Emerging Rural Health Issues”, September 2006.
- Presenter, South Carolina TEAM UP Collaborative Community Interest Meeting, May 2006.
- Presenter, Linking to Our Health: Focus on Health Disparities in Orangeburg County, The Links, Incorporated Forum, April, 2006.
- Presenter, Health Disparities Research, Undergraduate Research Symposium, Morris College, Sumter, SC, February, 2004.
- Resource Speaker, Childhood Obesity, Heathwood Hall Episcopal School, Columbia, SC, April, 2003.
- Outside Expert, Senior Exhibition Project, Heathwood Hall Episcopal School, Columbia, SC, March, 2003-May, 2003.
- Presenter, “Saving our Community...One Step at a Time.” Upward Bound, Claflin University, Orangeburg, SC, June, 2003.
- Panel Discussant, American Business Women’s Association, Columbia, SC, April, 1998.

TEACHING/MENTORING EXPERIENCE

Since 1999, I have served as the primary advisor on over 75 graduate student projects, co-supervised over 50 additional

graduate student projects, and supervised 40 undergraduate students in research teams on health disparities. I have served on 27 doctoral dissertation committees. I currently chair four doctoral dissertation committees in the area of health disparities and have mentored 8 post-doctoral fellows since 2004. Over the next five years I have funding to mentor and support 4 new post-doctoral fellows. I serve as mentor and research team leader on a network of 10 faculty from in-state (8) and out-of-state (2) Historically Black Colleges and Universities (HBCUs). The Health Disparities Research Network (HDRN) and IPEHD Faculty Affiliate Program established with funding from the Health Resources Services Administrative are the mechanisms that allow me to work with junior faculty at USC and other institutions to develop their skills in grant writing and manuscript development. I have mentored and/or supported junior faculty members over.

Selected Post-doctoral fellows I am mentoring or have mentored

- 1) Jessica Bellinger, Ph.D., has recently been appointed to a research assistant faculty position with the SC Rural Health Research Center. I served on Dr. Bellinger's doctoral dissertation committee and have continued to mentor her since the completion of her degree in Health Services Policy and Management in May, 2008 from the ASPH. We have worked together to expand her dissertation research on *The Effects of Access to Care, Perceived Discrimination, and Health System Distrust on Cervical Cancer Prevention and Control in a Population-Based Survey of Women in South Carolina* leading to her involvement in my renewed center grant funded by NCMHD/NIH. Dr. Bellinger will add a community-based participatory component to our on-going research in cervical cancer disparities. Dr. Bellinger has prepared three grant proposals to explore cervical cancer prevention and control and is serves as Co-Investigator on an Office of Rural Health Policy grant to analyze racial and rural differences in cervical cancer screening practices using NHIS data and we have co-authored five manuscripts (2 in-print/in-press and 3 under review).
- 2) Crystal Piper, Ph.D., started her affiliation with me as a Kellogg master's level fellow under my funded African-American Public Health Student and Faculty Development program. She continued as a doctoral student and post-doctoral student under my mentorship at the Institute for Partnerships to Eliminate Health Disparities. Her dissertation in *Asthma Management Disparities* has led to six manuscripts that we have co-authored. She is currently an assistant professor in health policy and management department at the University of North Carolina, Charlotte (UNCC). A key measure of Dr. Piper's development was her receipt of 1 of 10 internal seed awards to junior faculty at UNCC that will allow me to continue to mentor her development toward tenure and promotion at UNCC as she examines *Attitudes and Beliefs about Gynecological Health and Cervical Cancer Screening: The College Women's Health Study*. This work will allow us to compare findings from the Carolina Women's Study with the results of Dr. Piper's work at UNCC.
- 3) Lisa Wigfall, Ph.D., granted in Health Promotion Education and Behavior in August, 2009 from the ASPH. Dr. Wigfall was awarded a post-doctoral fellowship under my mentorship in August, 2009 at the Institute for Partnerships to Eliminate Health Disparities. She is continuing her dissertation work *HIV testing behaviors of older women (50-64 years old) in the Deep South* in her post-doctoral role and has three small grant proposals currently under review with NIH (1) and MUSC's CTSA pilot funding announcement (2). We have co-authored four peer-reviewed manuscripts (1 in-print, 3 in press) and currently have an additional 4 papers from our Carolina Women's Study in progress. Lisa was awarded an NCI K-Award in 2013 to establish her independence in HIV research. I serve as a primary mentor for Lisa's K.

Selected Ph.D. Students for whom I am or was Dissertation Chair

- 1) Chinelo Ogbuanu, Ph.D., graduated in 2009 from the ASPH. Dr. Ogbuanu' dissertation research *THE EFFECT OF MATERNITY LEAVE LENGTH, OTHER EMPLOYMENT BENEFITS, AND JOB CHARACTERISTICS ON BREASTFEEDING INITIATION AND DURATION* has led to multiple peer-reviewed manuscripts (1 in print, 2 in press, and 1 under review). During Dr. Ogbuanu's doctoral program, we worked together on disparities issues in breastfeeding, HIV/AIDS, cervical cancer/HPV, and community preparedness against new and emerging infectious diseases. Upon completion of her doctorate, Dr. Ogbuanu fulfilled her career goal of working with public health agency in public

health policy. She is currently employed as a Senior MCH/PRAMS Epidemiologist at the Georgia State Health Department in Atlanta, Georgia.

- 2) Larrell Wilkinson completed his Ph.D. in HSPM from the ASPH in May, 2011. His master's public health training is in health promotion education and behavior. Prior to enrolling in the doctoral program Larrell served in several administrative roles at the university level to include Director of the Office of Alcohol and Drug Abuse. Larrell also has extensive background and training with the Centers for Disease Control in Atlanta. Larrell is currently a research assistant working on IPEHD's DoD funded project to improve the Soldier's abilities, readiness, and health through examining soldiers' mental resiliency. He also served as the Principal Investigator of the Stress, Coping, and Obstruction: Prevention & Education grant. I served as Larrell's primary faculty mentor on this project to examine psychological distress, coping techniques, and social issues understanding among Black college students. Larrell's dissertation studied *Disparities in health care coverage and usage among those with poor mental health as measured by psychological distress* and was awarded an Alvin R. Tarlov & John E. Ware Jr. Doctoral Dissertation Award from Dartmouth College to complete his dissertation research. Currently an Assistant Professor at the University of Alabama-Birmingham.
- 3) Minnjuan Flournoy successfully defended her dissertation September, 2011 and graduated December, 2011. Minnjuan moved into a one-year post-doctoral fellowship with IPEHD. Minnjuan's dissertation research examined *The accessibility of oral health services for persons living with HIV/AIDS in South Carolina from an organizational design perspective*. Minnjuan was a graduate research assistant at the USC Institute for Partnerships to Eliminate Health Disparities and the South Carolina Rural Health Research Center during her doctoral program. She received her Masters degree in Public Health from Eastern Virginia Medical School, Norfolk, Virginia in 2005 before enrolling in the Ph.D. in HSPM. Minnjuan specifically worked with IPEHD as a doctoral research fellow on the Kellogg funded Project MATCH and we have two manuscripts currently under review. She has also provided evaluation support and conducted data analysis for a pilot study on acupuncture and stress in HIV positive individuals and HPV awareness among African American mothers and their daughters. Currently an analyst with SAMSHA, Washington, DC.
- 4) Charles Beverley completed his doctoral work in 2013 and successfully defended his dissertation on May, 2013. Charles accepted a post-doctoral fellowship with the CDC in Atlanta.
- 5) Brandi Wright's anticipated graduation date is December, 2015. Ms. Wright received a Masters Degree in Public Health Administration from the University of South Carolina. Brandi began working with IPEHD as a WK Kellogg Doctoral Recipient. She worked closely with the W.K. Kellogg Saturday Academy to plan and implement career introduction/preparation workshops for Upward Bound Students interested in Public Health careers. She also assisted in the coordination of the W.K. Kellogg Summer Institute, a two-week program educating and assisting high school and undergraduate minority students during the transition to college and graduate school focusing on health disparities and Public Health. Ms. Wright is currently an Adjunct Professor in the Biological and Physical Sciences Department at South Carolina State University as she completes her dissertation work examining the *Effectiveness of Community Health Center Governing Boards: An Assessment from Current Board Members' Perspectives*.
- 6) Dayna Campbell's anticipated graduation date is December, 2015 with a Ph.D. in HSPM from the ASPH. I assumed the chair of Dayna's dissertation committee when Dr. Elder left the USC. However, I have mentored Dayna as a part of IPEHD's Health Disparities Research Network with HBCUs. Dayna is on faculty at one of IPEHD's partner HBCU institutions in SC. Dayna began working with us as an HBCU faculty liaison for the Kellogg funded African American Student and Faculty Development program. She enrolled in the doctoral program after completing her master's in Health Promotion Education and Behavior at ASPH. I currently serve as Dayna's African American Professors' Program mentor and have presented with her at the American Public Health Association meetings, the National Rural Health Association, and the Maternal and Child Health Epidemiology Conference on her dissertation research *The Effects of Comorbidity on Racial Disparities in Treatment and Survival of SC Medicaid Breast Cancer Patients*. We have co-authored two peer-reviewed manuscripts (1 in-print; 1 under review).

Selected Ph.D. Students for whom I am or have been a Committee member

- 1) Jordon Mitchell's dissertation, "*Association between Clinical Decision Support Systems and Healthcare Disparities*" was funded by the Agency for Healthcare Research and Quality (AHRQ). This dissertation encompassed two major health

services research topics: health information technology and health disparities. By integrating health information technology research with examinations of healthcare quality disparities, this dissertation offered an innovative direction for addressing disparities in care based on race and area of residence. Jordan defended his dissertation in February, 2012, and graduated in May, 2012. Jordan is currently in his second year in tenure-track Assistant Professor position with the University of Houston-Clear Lake, Texas.

- 2) Kevin Bennett, Ph.D., granted May, 2004 from HSPM at the ASPH. Dr. Bennett's dissertation research *Individual Hospital Effects upon the Measurement of Racial Disparities in the Treatment of Myocardial Infarction* was the basis for his NIH K-Award. Dr Bennett is currently an Assistant Professor in the Department of Family and Preventive Medicine, USC School of Medicine.
- 3) Royce "Beebe" Adams, Ph.D., granted August, 2007 from HSPM at the ASPH. Dr. Adam's dissertation research focused on *Boards of Trustees of Small and Rural Hospitals in South Carolina: Characteristics, Function, and Development Needs*. Dr. Adams serves as an adjunct assistant professor with HSPM and professionally serves as Director of Administration for the board of trustees of Palmetto Richland Hospital in Columbia, SC.
- 4) Winifred Thompson, Ph.D. granted May, 2006 from the Department of Health Promotion Education and Behavior at the ASPH. Dr. Thompson's dissertation work on *Using a Holistic approach to eliminate health disparities in birth outcomes* has yielded two peer-reviewed manuscripts under review and we have co-authored one additional peer-reviewed manuscript in press. Dr. Thompson was a doctoral graduate assistant for three years with IPEHD. She is currently an associate professor in the Department of Behavioral Sciences and Health Education (BSHE) at the Rollins School of Public Health, Emory University, Atlanta, Georgia.
- 5) Vivian Gallman-Derienzo, Ph.D. granted December, 2009 from the College of Education's Educational Leadership and Policies Higher Education Program at USC. Dr. Gallman-Derienzo is currently Vice President for Academic Affairs, Denmark Technical College and has been named a member of the Harvard University Institute for Educational Management (IEM) Class of 2010. Her dissertation focused on *High School Counselors' Perceptions of two-year colleges*.
- 6) Nathan Hale, Ph.D., granted May, 2010. Dr. Hale's dissertation research focused on *Gestational Diabetes: The role of prenatal care and continuity of insurance benefits postpartum on excessive fetal growth outcomes and postpartum screening for diabetes among South Carolina women, 2004-2007*. His work as yielded two peer-reviewed manuscripts (1 under review and 1 in progress).
- 7) Ryan Schmidt, PhD. Granted August, 2013. Ryan conducted secondary data analysis of the 2001-2002 National Epidemiological Survey on Alcohol and Related Conditions using a cross-sectional design to examine *Depressive illness: prevalence in a working population, association with occupation, and implications for workplace health benefits and health services policy*.

Selected Master's Students

- 1) Mary Jones, "Enhancing the Patient Education Initiative at the Regional Medical Center: An approach to improve patient satisfaction," TRMC, Orangeburg, SC, December, 2009. Ms. Jones is working the SC Office of Rural Health as a Program Manager, Columbia, SC.
- 2) Kolby Taylor, "Implementation of Heart-Mate II as a Bridge to Transplantation," Palmetto Health Heart Hospital, May, 2010. Ms. Taylor was awarded a prestigious Henry Ford Post-Graduate Fellowship with the Henry Ford Health System, Detroit, Michigan (2010-2011) and is currently enrolled in the doctoral program in HSPM.
- 3) Cassandra Caddell, "Assessment of strategies that reduce physician supply utilization," Palmetto Baptist Hospital, Columbia, SC, May, 2009. Ms. Caddell is a Quality Coordinator with McLeod Family Medicine in Florence, SC.
- 4) Miriam Dicks. "Testing Best Practices in New Business Development." Summer ,2005. Ms. Dicks currently the Manager of Business Development Operations at Spartanburg Regional Hospital.
- 5) Dr. Gregory Hand. "Development of the South Carolina Center for Health Care Excellence: A Model to Address the Health Care Needs of Residents in the State of South Carolina" Summer 2004 (MPH). Dr. Hand is currently a Professor in the Department of Exercise Science with the ASPH and Associate Dean for Research for the ASPH.

- 6) Tim Gaillard. "Bed Replacement Plan, Palmetto Richland." Spring, 2003. Mr. Gaillard is currently Senior Assistant Director, Guest and Support Services, University of Iowa Hospital and Clinic, Iowa, City, IA.
- 7) Anna Kay. "Palmetto Health Alliance Formulary Management Plan." Spring 2000. Ms. Kay is currently Vice President of Physician Practices at Palmetto Health, Columbia, SC.

Selected Graduate Assistants

Names	Current Status
Shalanda Bynum	Assistant Professor, Social & Behavioral Sciences Department of Preventive Medicine & Biometrics Uniformed Services University of the Health Sciences Bethesda, Maryland (Tenure Track, Fall-2011)
Adrienne Croley-Ransom	Speech-Language Pathologist Sumter County School District 2 Sumter, SC
Mary Jones-Wilson	Program Manager Center for Nutrition and Health Disparities USC-ASPH
Rahnuma Hassan	Statistical Analyst Palmetto GBA Columbia, SC
Chenita Lawrence	Administrative Fellow Baylor Healthcare System Dallas, TX
Keva Murph	Administrator The Regional Medical Center Orangeburg, SC
Melanie Sweat-Jefferson	Program Coordinator, Hollings Cancer Center Cancer Prevention and Control/Cancer Disparities Program and Doctoral Candidate Medical University of South Carolina, Charleston, SC

The Palmetto Health Scholars Program

The Palmetto Health Scholars Program provided financial assistance to African-American graduate students identified as potential leaders in health care management. I directed the program from its inception in 1998 to 2006. The Palmetto Health program supported the professional development of African-American students in the field of health administration by financially assisting their pursuit of the Master’s of Health Administration (MHA) (tuition, fees, books, and stipends) and by providing them with employment and structured career development. Five of the eighteen Palmetto Health Scholars that I mentored are now in mid-level positions in health services organizations and three are in senior level administrative positions. Dr. Suzan Boyd and I received a commendation from the national accrediting body for programs in health administration (ACHESA) for this initiative in promoting scholarships to encourage the growth of minority representation in the field of health administration.

Palmetto Health Alliance Scholarship Recipients

Name	Employment
Jamie Austin	Palmetto GBA
Kendra Brooks	South Carolina Hospital Association
Courtney Davis	USC, Office on the Study of Aging
Miriam Dicks	Operations Manager, Palmetto Health
Deirdre Drake	Research Associate, Palmetto Health

Maya Fields	Research Program Coordinator, Palmetto Health
Tim Gaillard	Senior Assist, Director, Support Services, U of Iowa
Marcous Gardner	AMRAMP S.C.LLC
Rozalynn Goodwin	Director, South Carolina Hospital Association
Asha Hampton	South Carolina Primary Health Care Association
Douglas Kelley	Senior Project Manager, Palmetto Health
Trent Legare	Senior Consultant, KPMG LLP, Atlanta, Georgia
Lindsay Moses	Charleston Law School
Joel Nesbitt	Business Analyst, Palmetto Health Richland
Travis Capers	Hospital CEO/ Ochsner Health System, New Orleans
Vanessa Stacks	Controller, Medical College of Georgia
Jessica Tillman	Nurse Manager, Palmetto Health

Selected Undergraduate Student Supervised under the COE in Cancer and HIV

- 1) Tony Aiken – 2008 Center of Excellence Undergraduate Summer Research Intern
Research Topic: ***Access to Oral Health Care for HIV/AIDS Patients in South Carolina***
Undergraduate Institution: University of South Carolina – Aiken – Rising Senior;
Major: Biological Science
- 2) Scott Fernandez - 2006 Center of Excellence Undergraduate Summer Research Intern
Research Topic: ***"Examination of Racial Disparities in Access to Care among Children with Asthma in the United States"***. Undergraduate Institution: University Of South Carolina;
Major: Biological Science.
- 3) Jessica Fuller – 2009 Center of Excellence Undergraduate Summer Research Intern
Research Topic: ***"African American Women and Systemic Lupus Erythematosus"***
Undergraduate Institution: Claflin University – Rising Senior; Major: Biotechnology
2010 Morehouse College Undergraduate IMOTEP Program Summer Intern.

Courses Taught

I have developed three new courses and substantially revamped the Health Care Finance and Leadership in Health Care courses in the Department of Health Services and Policy (HSPM). One of the new courses was designed and developed specifically to address current topics in Leadership and Organizational Behavior for Health Services Organizations (HSPM 791). The course emphasized key issues, such as cross-cultural issues, negotiations, physician leadership, ethics, and conflict management, for leaders and managers in health services organizations. Case studies and experiential exercises allowed the students to integrate their practical experiences with the theory. I substantially changed the format of the one-hour leadership course to entail a series of three intense one-day seminars. Guest lectures and panel discussions on leadership in the private and public sector are presented (HSPM 765).

- HSPM 700, Approaches and Concepts in Health Administration.
- HSPM 730, Health Care Finance.
- HSPM 765, Leadership in Health Services Organizations.
- HSPM 791, Leadership and Organizational Behavior for Health Services Organizations.
- HSPM 707, Bioethics of Public Health Law and Public Health Policy

Junior Faculty Mentoring and Development

- 1) Dr. Keith Elder joined the HSPM faculty in and worked as a research affiliate faculty with IPEHD during the three year period he was at the ASPH. Dr. Elder received his doctorate from the University of Maryland Baltimore County in health policy. We worked collaboratively on the development of minority graduate students at USC and our HBCU partner institutions. Dr. Elder co-taught the Health Disparities Research course offered to HBCU faculty with me in 2005. We also jointly mentored the development of both Dayna Campbell and Crystal Piper as doctoral students. We have co-authored eight (8) peer-reviewed manuscripts. Dr. Elder is currently an Associate Professor and chair of the

Department of Health Services Administration at St. Louis University where he continues his research in cancer disparities, minority men's health, HIV/AIDS, and health access.

- 2) Dr. Edith Williams joined IPEHD in July, 2007 as a research assistant professor with a joint appointment in the Department of Epidemiology and Biostatistics. Dr. Williams came to USC after completing an Arthur A. Schomburg Fellowship at the State University of New York at Buffalo where she also received her Ph.D. in Epidemiology. Dr. Williams has worked aggressively to establish the research agenda for IPEHD and to meet her independent research goals by replicating her dissertation work *Inflammatory Biomarkers and Subclinical Atherosclerosis in Systematic Lupus Erythematosus: The Breakfast with a Buddy Biomarkers in Lupus Study* in South Carolina and the southeastern region. We have co-authored and jointly presented numerous papers, posters and projects. Dr. Williams currently provides administrative support on the two major funded projects at IPEHD, our Center of Excellence and our DoD/Ft. Jackson partnership. As IPEHD's deputy director Dr. Williams has responsibility for the Institute's research and sustainability activities to include providing leadership for IPEHD's Health Disparities Research Network (HDRN) and its Affiliate faculty Policy (AFP). She is also a co-investigator on a recently funded NIH R21 that will use a community-university partnership to reduce environmental stressors in disadvantaged neighborhoods of South Carolina.
- 3) Dr. Sudha Xirasagar, Ph.D, granted in 2002 from HSPM at the ASPH was along with Dr. Keith Elder one of IPEHD's inaugural Affiliate Faculty program participants. IPEHD provides summer salary support for Dr. Xirasagar to conduct research, submit grant proposals, and develop manuscripts that are in keeping with IPEHD's mission to address rural, minority health disparities. Dr. Xirasagar and I worked together on writing teams that have led to eight (8) jointly authored peer-reviewed manuscripts. We have participated on a number of collaborative efforts to promote health disparities research at the university, in the community, and at the national level. Dr. Xirasagar is now a tenured Associate Professor in ASPH.

I. Other Relevant Experience Not Based in My Primary University Affiliate

A. Health Disparities Research Methods

With funding from the Health Resources and Services Administration, Department of Health and Human Services, I developed and implemented a distance learning course in Health Disparities Research (Foundations of Health Disparities) as a pilot course to determine the feasibility of offering a certificate program in Health Disparities under the educational component of the Institute for Partnerships to Eliminate Health Disparities. The course was video-streamed to faculty and staff participants across six HBCUs in South. Sixteen students participated via distance learning across the six institutions. As instructor of record I am responsible for preparing and delivering lecture materials, grading assignments and coordinating small grant award activities. Initially the course was structured across two semesters to accommodate the heavy teaching schedules of faculty at Historically Black Colleges and Universities. The course is now designed to provide participants with an understanding of health disparities as a function of historical events, public health, and cultural competence. Participants are expected to apply the statistical/epidemiological techniques they are exposed to and knowledge from class readings to generate research hypotheses and, supported by a relevant scientific literature review, develop small grant proposals to study a relevant health disparities issue. This course is now listed as PUBH 735 as an elective and a core course for the developing health disparities certificate program and will be offered for the first time in the summer, 2010.

Sample of HBCU Faculty Mentored Research under Kellogg Project:

Kellogg Research Network- In State

- Dr. Lady Cole, "Perinatal Death Classification Error and Disparities in Infant Mortality," Allen University
- Dr. Kiflo Markos, "Prostate Cancer Screening Awareness Level Comparison Study," Morris College
- Dr. Adeleri Onesigun, Morris College-Kellogg Pilot Research Program-2005-2007
- Dr. Gloria McCutcheon, "Pre-term Birth," Claflin University/USC
- Dr. Omar Bagasra, "Differential Expressions of Zinc Transporters in B Cells from Various Ethnic Groups," Claflin University
- Dr. Verlie Samuels, "Health Disparities and HIV," Benedict College
- Dr. Mark Coe, "Juvenile Female Recidivism Project," USC, Lancaster

Kellogg Research Network- Out of State

- Dr. Virginie Zoumenou, “Diabetes Self-Management,” Maryland Eastern Shore University
- Dr. Granville Wrensford, “Rural Minority Health,” Albany State University

This program has now evolved into IPEHD’s Health Disparities Research Network with a Faculty Affiliate Policy.

Health Disparities Research Network and Faculty Affiliate Policy:

The Health Disparities Research Network (HDRN) was created to: 1) increase the capacity of faculty from South Carolina’s Historically Black Colleges and Universities (HBCUs) and other institutions to conduct health disparities research; 2) facilitate intra and inter-institutional research partnerships; 3) enhance skills in grant writing, research methods and approaches, and 4) provide support for research activities. Bi-weekly meetings are held for Network participants, which allow the sharing of manuscript and research ideas, provide opportunities to receive training in grant writing and manuscript development, as well as other resources that enhance the professional development of faculty. The Network has successfully submitted manuscripts to peer-reviewed journals and submitted a number of collaborative, multi-disciplinary proposals to government agencies and private foundations to secure funding for research projects. Over the past year the HDRN has grown to a participating membership of 23 USC faculty, staff, and students from across the health sciences, 9 HBCU faculty, and 21 representatives from regional community organizations.

The purpose of the **IPEHD affiliation policy** is to further the Institute’s mission by facilitating the creation of productive and mutually beneficial relationships with faculty members who currently occupy full-time or part-time positions in another unit within the University and who, by virtue of their research agendas, identify with and are deemed capable of significant contributions to the Institute’s mission. The affiliation policy also serves as a vehicle for cooperation between the IPEHD and the departments in which affiliated faculty members have academic appointments. We currently have ten (10) affiliate faculty members. (See table, below)

Faculty Affiliate Member	Academic Home
Lucy Annang	Health Promotion Education and Behavior (HPEB)/Arnold School of Public Health (ASPH)
Teri Browne	College of Social Work (COSW)
Sudha Xirasagar	Health Services Policy and Management/ASPH
Kathryn Luchok	HEPB/ASPH
Darcy Freedman	COSW
Terry Wolfer	COSW
Patricia Sharpe	Prevention Research Center/ASPH
Gayenelle Magwood	Prevention Research Center/ASPH
Thomas Dompier	College of Education
Sara Wilcox	Exercise Science/ASPH

B. Minority Student Development

As Principal Investigator on a W. K. Kellogg Foundation funded African American Fellowship and Development Program under the Institute for Partnerships to Eliminate Health Disparities’ student development unit from 2003 to 2005, I was responsible for supervising and monitoring the coordination of undergraduate Public Health Seminar Courses at four Historically Black Colleges and Universities in South Carolina: Allen University, Benedict College, Claflin University, and South Carolina State University. My teaching activities included delivering lectures on health services policy and management, health disparities and public health at all four campuses. Annual two-week residential summer enrichment programs were developed for high school students and undergraduate students. These programs included health disparities curricula, college preparatory coursework and graduate school preparation. I mentored 64 Kellogg undergraduate fellows, 10 graduate students, and one post-graduate student over the five year grant period. In addition, since 2003, I have supervised more than 500 hundred high school students and undergraduate students who have completed the Kellogg student fellowship and development program.

Sample of Undergraduate HBCU Team Research Projects under Kellogg Project:

- Brandon Bradwell, Shamioka Johnson, Dana Mallette, Dwayne Smith, “A Comparison of lifestyle and weight status of African American and European American parents of obese children” Allen University (April 2007 – May 2008)
- Kimberly Anderson, Brittany Coley, Shanae Gooch, Majorie Prezzy, “The Impact of Nutritional Awareness on the likelihood of Obesity among African American women ages 21-44” Benedict College (April 2007 – May 2008)
- Britton Bryant, Jahrell Harrison, “A Comparison between the exercise habits of African Americans and Caucasian Americans and Type II Diabetes” Claflin University (April 2007 – May 2008)
- Brittany Edwards, Alex Mickens, Shanitra Palmer, Toshia Rose, “The relationship between Physical Inactivity and Dietary Patterns on Type II Diabetes among obese African American women ages 40-49” Morris College (April 2007 – May 2008)
- Jeanette Kelly, Celeste Singletary, “Differences in Mammography recommendation adherence and estrogen exposure in Black and White women in South Carolina” South Carolina State University (April 2007 – May 2008)

C. Peer-Reviewed Manuscripts of Institute Faculty and COE in Cancer and HIV Investigators (in print, in press, and under review)

Dr. Edith Williams, Ph.D., Institute Deputy Director:

- 1) **Williams, E.** Where’s the Kale? Environmental racism and availability of fruits and vegetables (Abstract). *Am J Epidemiol* 159(11): S64, 2004.
- 2) Crespo, C.J., **Williams, E.M.** Chapter 7: Exercise and the prevention of chronic disabling illness in: Exercise in rehabilitation medicine, Eds. Frontera, W.R., Dawson, D.M., and Slovik, D.M., Human Kinetics Publishers, Urbana, IL, May, 2006.
- 3) **Williams, E.M.**, Tayo, B.O., McLean, B., Smit, E., Sempos, C.T., & Crespo, C.J. Where’s the Kale? Environmental availability of fruits and vegetables in two racially dissimilar communities. *Environmental Justice* 1(1): 35-43, 2008.
- 4) **Williams, E.M.**, Dorn, J., & Crespo, C.J. Prevalence of traditional cardiovascular risk factors in African American women with Systemic Lupus Erythematosus (SLE): Findings from the Breakfast with a Buddy Biomarkers of Lupus Study. *Journal of the National Black Nurses Association* 19(1): 26-33, 2008.
- 5) Terrell, J.A., **Williams, E.M.**, Murekeyisoni, C., Watkins, R., & Tumiel-Berhalter, L. The community-driven approach to environmental exposures: How a community-based participatory research program analyzing impacts of environmental exposure on lupus led to a toxic site cleanup. *Environmental Justice* 1(2): 87-92, 2008.
- 6) **Williams, E.M.**, Zayas, L.E., Anderson, J., Ransom, A. Reflections on Lupus and the Environment in an Urban African American Community. *Humanity & Society* 33(1-2): 5-17, 2009.
- 7) **Williams, E.M.**, Crespo, C.J., & Dorn, J. Inflammatory Biomarkers and Subclinical Atherosclerosis in African American Women with Systemic Lupus Erythematosus (SLE): The Breakfast with a Buddy Biomarkers of Lupus Study. *Journal of Health Disparities Research and Practice* 3(1): 53-70, 2009.
- 8) **Williams, E.M.**, Anderson, J., Lee, R., White, J., Hahn-Baker, D. Behind the Fence: Forum Theater on Lupus, Lead Poisoning, and Environmental Justice. *New Solutions* 19(4): 481-492, 2009.
- 9) Wilson, S., Kim, A., Barrington, D., Salaam, M., Hassan, R., **Williams, E.M.** Black in America and Public Health: An analysis of the media’s role in educating the public. *Center for African American Research and Policy (CAARP) Occasional Paper Series*, 2012.
- 10) **Williams, E.M.**, Tumiel-Berhalter, L., Purdy, C., Croley, A., Anderson, J. Racial disparities related to cancer prevention and access to care among women with chronic joint pain: Findings from the National Health Interview Survey. *Journal of Health Disparities Research and Practice* 4(1): 1-13, 2010.
- 11) Wilson, S.M., Joseph, L., Richard, R., **Williams, E.M.** Climate Change, Environmental Justice, and Vulnerability: An Exploratory Spatial Analysis. *Environmental Justice* 3(1): 13-19, 2010.
- 12) **Williams, E.M.**, Watkins, R., Anderson, J., Tumiel-Berhalter, L. A geographic information assessment of exposure to a toxic waste site and development of systemic lupus erythematosus (SLE): Findings from the Buffalo Lupus Project. *Journal of Toxicology and Environmental Health Sciences* 3(2): 52-64, 2011.
- 13) **Williams, E.M.**, Tumiel-Berhalter, L., Anderson, J., Crespo, C., Hassan, R., Ortiz, K., Vena, J. The Buffalo Lupus Project: A Community-Based Participatory Research Investigation of Toxic Waste Exposure and Lupus in: ‘Health Disparities Among Under-served Populations: Implications for Research, Policy, and Praxis’, *Advances in Education in Diverse Communities*, Volume 9, Ed. Yeakey, C.C., Emerald Group Publishing Limited, 159-175, 2012.

- 14) Adams, S.A., Butler, W.M., Fulton, J., Heiney, S., **Williams, E.M.**, Fleming, A., Khang, L., Hebert, J.R. Racial disparities in breast cancer mortality in a multi-ethnic cohort in the southeast. *Cancer* 118(10): 2693-9, 2012.
- 15) Wilson, S.M., Fraser-Rahim, H., Rice, L., **Williams, E.M.**, Zhang, H., Svendsen, E., Abara, W., Sakati, W. Assessment of Toxic Release Inventory facilities Burden Disparities in the Charleston, MSA: An Environmental Justice Case study. *American Journal of Public Health* 102(10): 1974-1980, 2012.
- 16) Wilson, S.M., Dalemarre, L., Burwell, K.N., Campbell, D., **Williams, E.M.**, Rice, L.J. Assessment and Impact of a Summer Environmental Justice and Health Enrichment Program: A Model for Pipeline Development. *Environmental Justice* 5(6): 279-286, 2012.
- 17) Wilson, S.M., Zhang, H., Burwell, K., Samatapudi, A., Dalemarre, L., Jiang, C., Rice, L., **Williams, E.M.**, Naney, C. Leaking underground storage tanks and environmental justice: Is there a hidden unequal threat to public health in South Carolina? *Environmental Justice* 6(5): 175-182, 2013 [DOI:10.1089/env.2013.0019].
- 18) Burwell, K., Zhang, H., Wilson, S.M., Samantapudi, A., Dalemarre, L., Rice, L., Jiang, C., **Williams, E.M.** Spatial disparity in the distribution of superfund sites in South Carolina. *Environmental Health* 12(96), 2013 [DOI: 10.1186/1476-069X-12-96, URL:].
- 19) **Williams, E.M.**, Penfield, M., Ortiz, K., Kamen, D., Oates, J.C. An Intervention to Reduce Psychosocial and Biological Indicators of Stress in African American Lupus Patients: The Balancing Lupus Experiences with Stress Strategies (BLESS) Study. *Open Journal of Preventive Medicine* 4(1): 22-31, 2014 [DOI: [10.4236/ojpm.2014.41005](https://doi.org/10.4236/ojpm.2014.41005)].
- 20) Svendsen, E.R., Reynolds, S., Ogunsakin, O., **Williams, E.M.**, Fraser-Rahim, H., Zhang, H., Wilson, S.M. Assessment of Particulate Matter Levels in Vulnerable Communities in North Charleston, South Carolina Prior to Port Expansion. *Environmental Health Insights* 8: 5-14, 2014 [DOI: 10.4137/EHI.S12814].
- 21) **Williams, E.M.**, Kamen, D., Penfield, M., Oates, J.C. Stress Intervention and Disease in African American Lupus Patients: The Balancing Lupus Experiences with Stress Strategies (BLESS) Study. *Health* 6(1): 71-79, 2014 [DOI: [10.4236/health.2014.61011](https://doi.org/10.4236/health.2014.61011)].
- 22) **Williams, E.M.**, Ortiz, K., Browne, T.M. Social Determinants of Health, the Chronic Care Model, and Systemic Lupus Erythematosus. *International Journal of Chronic Diseases*, 2014, Article ID: 361792, 7 pages [DOI:10.1155/2014/361792].
- 23) **Williams, E.M.**, Zhang, J., Zhou, J., Kamen, D., Oates, J.C. Predictors of non-response and non-compliance in African American lupus patients: Findings from the Balancing Lupus Experiences with Stress Strategies (BLESS) Study. *International Journal of Medical and Biomedical Sciences* 2(1): 6-19, 2014.
- 24) Campbell, D., Wilson, S.M., Fraser-Rahim, H., Dalemarre, L., **Williams, E.M.** Summary on the Charleston Area Pollution Prevention Partnership Environmental Justice Conference and Summit. *Environmental Justice* [In Press].
- 25) **Williams, E.M.**, Bruner, L., Penfield, M., Kamen, D., Oates, J.C. Stress and Depression in Relation to Functional Health Behaviors in African American Patients with Systemic Lupus Erythematosus. *Rheumatology: Current Reports* [In Press].
- 26) Wilson, S.M., Campbell, D., Dalemarre, L., Fraser-Rahim, **Williams, E.M.** A Critical Review of an Authentic and Transformative Community-University Partnership. *International Journal of Environmental Research and Public Health* 11: 12817-12834, 2014 [DOI: 10.3390/ijerph111212817].
- 27) Wilson, S.M., Fraser-Rahim, H., Rice, L., **Williams, E.M.**, Zhang, H., Svendsen, E., Abara, W., Sakati, W. The spatial distribution of leaking underground storage tanks in Charleston, South Carolina: An environmental justice analysis. *Submitted to Environmental Justice* and under review.
- 28) Wilson, S.M., Campbell, D., Rice, L., **Williams, E.M.**, Zhang, H., Svendsen, E., Abara, W., Sakati, W. Development of a holistic exposure assessment framework for environmental justice populations. *Submitted to the American Journal of Public Health* and under review.
- 29) Ortiz, K., Flournoy-Floyd, F., **Williams, E.M.** Systemic Lupus Erythematosus Observations of Travel Burden (SLEOTB): A Qualitative inquiry. *Submitted to Lupus* and under review.
- 30) Wilson, S.M., Campbell, D., Rice, L., **Williams, E.M.**, Zhang, H., Svendsen, E., Abara, W., Sakati, W. Assessment of Sociodemographic Disparities in Cancer Risk from Air Toxics in South Carolina. *Submitted to Environmental Health Perspectives* and under review.
- 31) **Williams, E.M.**, Burwell, K., Dalemarre, L., Campbell, D., Wilson, S.M. Potential and Pitfalls of Service Learning: A Case Study of an Environmental Justice and Health Community-University Partnership. *Submitted to Journal of Service Learning in Higher Education* and under review.
- 32) Wigfall, L., Brandt, H., Kirby, H., Iyer, M., Levkoff, S., **Williams, E.M.**, Glover, S.H. HIV testing among financially disadvantaged women diagnosed with cervical cancer. *Submitted to Preventing Chronic Disease* and under review.
- 33) Campbell, D., Wilson, S.M., Dalemarre, L., **Williams, E.M.** Disseminating Complex Environmental Health and Exposure Data Using a Collaborative Leadership, Research, and Action Model. *Submitted to Progress in Community Health Partnerships* and under review.

- 34) **Williams, E.M.**, Bruner, L., Ortiz, K., Zhang, J., Zhou, J., Kamen, D. The Systemic Lupus Erythematosus Travel Burden Survey: Baseline Data among a South Carolina Cohort. *Submitted to Arthritis Care & Research* and under review.

Drs. Kim Creek and Lucia Pirisi, COE Co-Principal Investigator and Investigator:

- 1) Hypes, M.K., **Pirisi, L.**, and **Creek, K.**: Mechanisms of decreased expression of transforming growth factor-beta receptor type I at late stages of HPV16-mediated transformation. *Cancer Letters*, in press, 2009.
- 2) Wan, F., Miao, X., Quraishi, I., Kennedy, V., **Creek, K.E.**, and **Pirisi, L.**: Gene expression changes during HPV-mediated carcinogenesis: A comparison between an in vitro cell model and cervical cancer. *Int. J. Cancer* 123: 32-40, 2008.
- 3) Bheda, A., **Creek, K.E.**, and **Pirisi, L.**: Loss of p53 induces epidermal growth factor receptor promoter activity in normal human keratinocytes. *Oncogene* 27: 4315-4323, 2008.
- 4) Chen, Y., **Pirisi, L.**, and **Creek, K.E.**: Ski protein levels increase during *in vitro* progression of HPV16-immortalized human keratinocytes and in cervical cancer. *Virol.* **444**:100-108, 2013.
- 5) Kowli, S., Velidandla, R., **Creek, K.E.** and **Pirisi, L.**: TGF-beta regulation of gene expression at early and late stages of HPV16-mediated transformation of human keratinocytes. *Virol.* **447**:63-73, 2013.
- 6) Altomare, D., Velidandla, R., **Pirisi, L.**, and **Creek, K.E.**: Resistance to growth inhibition by TGF-beta is associated with partial loss of Smad signaling in the absence of alterations of Smad protein levels during *in vitro* progression of HPV16-immortalized human keratinocytes. *BMC Cancer* **13**:424, 2013.
- 7) Xu, H., Zhang, Y., Altomare, D., Pena, M.M., Wan, F., **Pirisi, L.**, and **Creek, K.E.**: Six1 promotes epithelial-mesenchymal transition and malignant conversion in human papillomavirus type 16-immortalized human keratinocytes. *Carcinogenesis* **35**:1379-1388, 2014.
- 8) Xu, H., **Pirisi, L.**, and **Creek, K.E.**: Six1 overexpression at early stages of HPV16-mediated transformation of human keratinocytes promotes differentiation resistance and EMT. *Virology*, in press.
- 9) Graves, C.A., Abboodi, F.F., Wells, J. and **Pirisi, L.** The Translational Significance of Epithelial-Mesenchymal Transition in Head and Neck Cancer. *Clinical and Translational Medicine*, 2014, in press (invited review)
- 10) Graves, C.A., Jones, A., Reynolds, J., **Pirisi, L.**, Botrous, P. and Wells, J. Merkel Cell Carcinoma is Associated with Mutations in DNA Damage, Apoptosis, and Mechanosensory Genes: A Case-based Study utilizing the Comprehensive Cancer Panel. Submitted.
- 11) Tomar, S., Graves, C.A., Altomare, D., Kowli, S., Kassler, S., Sutkowski, N.A., Gillespie, M.B., **Creek, K.E.** and **Pirisi, L.** HPV status and gene expression profiles of oropharyngeal cancers from European American and African American patients, *International Journal of Cancer*, revised and under review.

D. Institute Faculty and COE in Cancer and HIV Investigators' Book Chapters (In press, In print, and Under Review)

Dr. Edith Williams, Ph.D., Institute Deputy Director:

- 1) Crespo, C.J., ***Williams, E.** Chapter 7: Exercise and the prevention of chronic disabling illness in: Exercise in rehabilitation medicine, Eds. Frontera, W.R., Dawson, D.M., and Slovik, D.M., Human Kinetics Publishers, Urbana, IL, May, 2006.

E. COE Publication in the Journal of the South Carolina Medical Association (Link to on-line copy of journal)

www.sc.edu/export/doc/JSCMA_Dec.pdf

F. Institute Faculty and COE in Cancer and HIV Investigators' Abstracts/Presentations

- 1) Pirisi-Creek L, Kowli S, Tomar S, Altomare D, Gillespie MB, Sutkowski NA and Creek KE. Divergent Gene Expression Profiles in HPV-Positive and HPV-Negative HNSCC. Abstracts for the 27th International Papillomavirus Conference, Berlin, Germany 2011 (oral presentation).
- 2) Pirisi-Creek L, Kowli S, Tomar S, Altomare D, Gillespie MB, Sutkowski NA and Creek KE. Divergent Gene Expression Profiles in HPV-Positive and HPV-Negative HNSCC. SE IDeA Regional Conference, New Orleans, LA 2011 (highlighted oral presentation).

- 3) Altomare D, Pirisi-Creek L, and Creek KE. Gene Expression Profiling of Exfoliated Cervical Cells. SE IDeA Regional Conference, New Orleans, LA 2011 (oral presentation)
- 4) Altomare D, Pirisi-Creek L, and Creek KE. The University of South Carolina DNA Microarray Core Facility. SE IDeA Regional Conference, New Orleans, LA 2011 (poster presentation).
- 5) Tomar S, Kowli S, Altomare D, Gillespie MB, Sutkowski NA, Creek KE, and Pirisi-Creek L. Divergent Gene Expression Profiles in HPV-Positive and HPV-Negative HNSCC. Abstracts for 5th Annual Carolina Women's Health Research Forum, Columbia, SC 2011 (poster presentation and winner of best basic science poster)
- 6) Altomare D, Pirisi-Creek L, and Creek KE. The University of South Carolina DNA Microarray Core Facility. Abstracts for 5th Annual Carolina Women's Health Research Forum, Columbia, SC 2011 (poster presentation).
- 7) Goodman CM, Messersmith AR, Creek KE, Spiryda LB, and Pirisi, L. Preliminary Analysis of Collection Methods for Cervical Mucus by Comparing Total Protein. Abstracts for 5th Annual Carolina Women's Health Research Forum, Columbia, SC 2011 (poster presentation).
- 8) Messersmith AR, Lyons S, Goodrich K, Curtis J, Bacon J, Pirisi LA, Creek KE and Spiryda LB. A Novel Method for HPV Screening in the Oral Cavity. Abstracts for 5th Annual Carolina Women's Health Research Forum, Columbia, SC 2011 (poster presentation).
- 9) Preston, G., Williams, A., Houston, K., Louis-Nance, T., *Discovering Public Health*, South Carolina Area Health Education Consortium, 2011 Health Careers Summer Institute, Aiken, SC,
- 10) Williams, AW, Health Disparities: *Trans-Disciplinary Research and Transformative Change Through Community and Academic Partnerships*, Carolina Women's Health Research Forum, Columbia, SC, November, 2011.
- 11) Williams, AW, Clinton, K., *Five Essentials for Building Partnerships with Historically Black Colleges and Universities*, South Carolina Campaign to Prevent Teen Pregnancy's Clinical Roundtable, Columbia, SC November 2011:
- 12) Velidandla, R., Vaswani, G., Kowli, S., Pirisi-Creek, L., and Creek, K.E.: Resistance to growth inhibition by transforming growth factor-beta is associated with activation of the PI3K-Akt pathway in HPV16-immortalized human keratinocytes at late stages of *in vitro* progression. *Proc. Amer. Assoc. Cancer Res.* **54**: Abstract #4268, 2013.
- 13) Xu, H., Pirisi, L., and Creek, K.E.: Overexpression of homeoprotein six1 activates non-canonical TGF-beta signaling to induce epithelial-mesenchymal transition in human papillomavirus type 16-immortalized human keratinocytes. *Proc. Amer. Assoc. Cancer Res.* **54**: Abstract #3103, 2013.
- 14) "Patient and Provider Views of Facilitators and Barriers to Continuous HIV Care in a Rural Population," presented at the 13th Annual American Academy of Health Behavior Meeting, March 17-20, 2013 at Santa Fe, New Mexico.
- 15) "Organizational characteristics: Critical elements for retaining persons living with HIV in care" presented at the Clyburn Lecture in Columbia, SC on April 5, 2013. "What keeps me out of care? Perspectives of PLWHA in the rural South" presented at the 141st Annual American Public Health Association Meeting, November 2-6, 2013 at Boston, MA.
- 16) Prevention Partnership Environmental Health and Justice Conference and Community Summit, North Charleston, SC, September 6-7, 2013.
- 17) Jiang C and Wilson SM. Environmental Justice Radar Workshop. Charleston Area Pollution Prevention Partnership Environmental Health and Justice Conference and Community Summit, North Charleston, SC, September 6-7, 2013.
- 18) Jiang C. Environmental Justice Radar. Charleston Area Pollution Prevention Partnership Environmental Health and Justice Conference and Community Summit, North Charleston, SC, September 6-7, 2013.
- 19) Wilson SM. Use of GIS to Build Community Capacity to Address Environmental Injustice and Environmental Health Disparities in South Carolina. NIEHS Environmental Health Disparities and Environmental Justice Meeting, RTP, NC, July 29-31, 2013.
- 20) Haywood T on behalf of the CCE-SPHERE/Environmental Health Core and Community Action Board, Inc. 07 September 2013. Community Action Board, Inc.: Bridging the Gap between Research and Communities to Decrease Health Disparities. Environmental Health and Justice Conference and Community Summit, North Charleston, South Carolina.
- 21) Campbell D. Training of Community Members to Assess Ecological Stressors and Environmental Disparities Using the Block Assessment Methodology. Charleston Area Pollution Prevention Partnership's Environmental Justice Conference & Community Summit, North Charleston, September 7, 2013.

- 22) Wilson SM, Zhang H, Burwell K, Campbell D, Rice L, Samantapudi A, Williams E. Assessment of cancer risk disparity indicators using air toxics data in South Carolina. Annual American Public Health Association Conference, Boston, MA, November 3-6, 2013.
- 23) Williams, E. M. (Panelist) GMaP SC Regional Conference, Columbia, SC, 2014.
- 24) Williams, E. M. 2014. American Public Health Association 142nd Annual Meeting and Exposition, New Orleans, LA (oral)