

Wendelyn A. Inman, Ph.D.
1108 Farwell Street, Sandusky, Ohio 44870
Home Phone (419) 367-0194 FAX: (866) 627-7617
E-MAIL: winman@tnstate.edu

PROFESSIONAL EXPERIENCE

ASSISTANT PROFESSOR

2012 – Present

1987-1996 Adjunct Professor Tennessee State University;

1987 – 1990 Instructor Vanderbilt University School of Medicine;

2005 – Summer: Firelands College, Bowling Green State University.

- Develop and teach graduate courses in public health including Epidemiology and Health Communications;
- Develop and teach undergraduate courses in Health Care Administration and Health Sciences including Professional Ethics; Geriatric Issues; Complementary and Alternative Health Care; Health Promotion and Disease Prevention; Introduction of Public Health; Health Care Research; Health Conditions in Function and Disability.
- Develop and write multi-million dollar grant applications to private and public funders.
- Developed, implement, and manage curriculum for Veterans Employment Training Program and youth Life Skills Health Promotion training program
- Train and educate community and legislative leaders in health and education related topics.
- Teach undergraduate, graduate students, and medical residents in healthcare administration, biological sciences, public health, and health science courses
- Direct and secured placement and support for more than 20 types of health service and health sciences internships
- Teaching includes the following courses and disciplines: literacy, credit counseling, financial literacy, debtor education, weatherization technical training, education psychology, green industries, life skills, health promotion, health policy, health law, health research, biology, cell biology, biochemistry, microbiology, dermatology, molecular biology, immunology and numerous public health courses in specialty disciplines including medicine, nursing, and health care administration
- Authored and collaborated on more than 25 peer reviewed publications and more than 100 public health related publications

EXECUTIVE DIRECTOR

January 2002 to 2009 Presently – volunteer Director

Alpha Community Services (ACS) Sandusky, Ohio 44870

- Curriculum development of credit counseling and debtor education services.
- Responsible for implementing, managing, and directing all programs for the community-based agency which serves educational, governmental, and faith-based communities in north central Ohio.
- Developed independent evaluation of programming for community-based agencies for use national and international non-profit agencies.
- Directed grant assistance services provided to non-profit agencies.
- Program Director for training with the Computer Scholars Program, Tobacco Prevention Program, and Training coordinator for the Women's Health Outreach Services including breast cancer prevention.
- Direct, manage, and monitor program activities, supervise all staff, and responsible for grant writing, community outreach, research and development, and evaluation of all funded activities.

CHIEF OF EPIDEMIOLOGY

November 1996 to August 2000

Communicable & Environmental Disease Services Section (CEDSS), Tennessee Department of Health, Nashville, Tennessee 37247

- Responsible for directing, coordinating, and supervising 8 programs of CEDSS and regional prevention and control activities; quarantine systems, and targeted programs.
- Directed activities of the Epidemiology Section which include activities related to Notifiable Diseases, Surveillance, Immunizations, Environmental Health, Infectious Disease Control, STD/HIV activities, and Tuberculosis control activities in Tennessee. Activities required multi-million dollars in state and federal funding.
- Served as the state Co-Chair of the Tennessee Community Planning Group, which developed a statewide HIV prevention plan. Direct the production of a 360 page statewide HIV Prevention annual plan through community-based prevention planning activities. Document is used to obtain a \$3 million state grant from the CDC.
- Served as a steering panel member of the Mississippi Delta Project and Office of Minority Health Advisory coalitions
- Provided consultation to the CDC Surveillance Section. Consultant to 8 bordering states on HIV Prevention Community Planning activities.
- Public spokesperson for the health department to the media and the public on communicable disease issues for health.

EPIDEMIOLOGIST

January through December 2002

Office of Minority Health, Tennessee Department of Health

- Responsible for implementing, managing, and directing all research activities for reducing health disparities, in African Americans and other ethnic and racial communities in Tennessee.
- Directly responsible for managing research forum of collaborative institutes within minority health projects; compiling and managing the publication on statistical information and health profiles.
- Consultant for department wide projects which directly influences the health of minority populations statewide.

PROGRAM DIRECTOR

August 2000 to January 2002

Tennessee Breast and Cervical Cancer Early Detection Program (TBCCEDP), Tennessee Department of Health, Nashville, Tennessee 37247

- Developed and implemented Windows-based tracking software for program management
- Responsible for directing, coordinating, and supervising statewide program and cervical and breast cancer screening services. Direct activities of the TBCCEDP which include activities related to Health Education, Surveillance, Compensation, Case Management, Data Management, Quality Assessment, Evaluation, and Community Outreach activities in Tennessee. Participates in activities of the Tennessee Comprehensive Cancer Control Coalition and the Tennessee Breast and Cervical Cancer Control Coalition.
- Provides consultation to the U.S. Office of Women's Health and the U.S. Office of Minority Health.
- Public spokesperson for the health department to the media and the public on breast and cervical cancer issues.

CONSULTANT, THE WHITE HOUSE (WASHINGTON, D.C.)

December 1997 to January 2001

White House HIV/AIDS Epidemic Consultant Group

Appointed by the President to serve as a member of the 22 member panel of experts on HIV/AIDS prevention for the United States.

- Developed strategies focusing on the emerging trends of the epidemic in communities of color and youth.
- Develop recommendations for implementation by the U.S. Department of Health and Human Services.

CONSULTANT, THE CENTERS FOR DISEASE CONTROL AND PREVENTION (ATLANTA, GEORGIA)

December 1997 to January 2001

U.S. Surgeon General Consultant Team.

Appointed by the Surgeon General to serve as member of the 12 member panel of experts from different regions of the country to address the epidemiology of HIV in the United States.

- Work with the panel to design techniques for promoting HIV reporting in states and territories, which currently have no HIV reporting requirement.
- Involved in designing the focusing on the emerging trends of the epidemic in communities of color and youth.
- Developed recommendations for implementation by the US Department of Health and Human Services.

CONSULTANT TO THE ACADEMY OF EDUCATIONAL DEVELOPMENT (WASHINGTON, D.C.)

December 1996 to January 2001

A provider of training to government and community agencies within the United States on developing Epidemiological Profiles of communicable diseases. Developed a textbook and manual on Methods of Profiling HIV/AIDS. Provides training in the areas of:

- Community planning
- Priority Setting
- Needs Assessments
- Prevention Interventions
- Program Evaluation.

OTHER PROFESSIONAL EXPERIENCE

DIRECTOR OF TB CONTROL PROGRAM

December 1995 to November 1996:

*Communicable & Environmental Disease Services Section,
Tennessee Department of Health, Nashville, Tennessee*

Directed, coordinated, and supervised the TB Control Program. Duties included guiding regional prevention and control activities; quarantine systems, and tuberculosis surveillance activities; and targeted programs.

DIRECTOR OF EPIDEMIOLOGY

June 1995 to December 1995:

Communicable Disease Center, Department of Health, Nashville, Tennessee

Directed the Division of Epidemiology, which included the Environmental Epidemiology Program; the Lead Screening Program; the Infectious Disease Program, and the Surveillance Systems Program.

DIRECTOR OF THE OFFICE OF HEALTH POLICY

August 1993 to June 1995:

Tennessee Department of Health, Nashville, Tennessee

Responsible for development of long and short range state health planning needs. Chaired the State Health Planning Commission. Supervised the development of the annual (4 volume) State Health Plan.

LEGISLATIVE LIAISON

July 1990 to June 2001:

(Concurrent with Director of Health Policy position)

Tennessee Department of Health, Nashville, Tennessee

- Monitored and reviewed all state and federal health legislation.
- Developed DOS-based and Windows-based software tracking system for health policy analysis of legislative activities.
- Developed departmental analyses and positions papers on state health related legislation. Testified as public health expert.

EDUCATIONAL ACCOMPLISHMENTS

VANDERBILT UNIVERSITY SCHOOL OF MEDICINE

NASHVILLE, TENNESSEE

Doctor of Philosophy (Ph.D.) awarded May 1985

Major: **Microbiology** Minor: **Biochemistry**

WITTENBERG UNIVERSITY

SPRINGFIELD, OHIO

Bachelor of Arts Degree (B.A.), awarded June 1978

Major: **Biology**; Minor: **Education**

HONORS AND AWARDS

- National Merit Scholarship Finalist
- Wittenberg University Honor Society
- Vanderbilt University Graduate Fellow
- American Cancer Society Research Fellow
- Vanderbilt University Dissertation Improvement Fellow Award
- Dermatology Foundation Research Fellowship Award
- Frances Pascher Research Grant Award
- Johnson & Johnson Research Fellowship Award
- Tennessee Department of Health Commissioner's Community Service Award
- Tennessee General Assembly Health Education Honoree

SKILLS

- Computer Software Development
- Technical Consulting: Epidemiology
- Technical Consulting: Medical Microbiology
- Educational Consultant: Biological Sciences, Computer Sciences
- Training Coordinator

MEMBERSHIPS

- American Society for Microbiology
- Association of Chief Information Officers
- American Society for Cell Biology
- Public Health Association
- Association of Health Planners

PUBLICATIONS

More than 35 publications and journal articles, including:

Proceedings of the National Academy of Science

New England Journal of Medicine and

REFERENCES

Available upon request

PUBLICATION LIST

1. **Inman, WH** Weatherization Training Curriculum, Train-the-Trainer Curriculum, and Training Evaluation for Technicians, Crew Chiefs, Auditors, and Inspectors of Green Industries, Tennessee State University, Nashville, Tennessee for U.S. Department of Labor, Fall 2010.
2. **Inman, WH** and Betty Yung, Report of the Local Conversations of Disparities in Health in Minority Communities, January 2009, Alpha Community Services, Wright State University, Ohio Minority Health Commission, and National Partnership for Action, Washington, D.C.
3. **Inman, WH**, African American Tobacco Use and Prevention Alliance, Tobacco Use in Minority Communities in 21 North Central Ohio Counties, November 2007, Alpha Community Services, Case Western Reserve University, and The Ohio Tobacco Prevention and Control Foundation, Columbus, Ohio.
4. Buchanan, T., Harris-Miles, G, and **Inman, W.H.**; Safe Schools Health Students Evaluation Plan for Local Services; July 2006, Alpha Community Services, Sandusky Schools Systems, and U.S. Department of Education, Washington, D.C.
5. **Inman, WH**; Breast and Cervical Cancer Patient Tracking Systems, Microsoft Access Based Software for the Tennessee Breast and Cervical Cancer Program, Microsoft Windows NT Operating Systems, June 2002, Tennessee Department of Health and Centers for Disease Control and Prevention, Atlanta, Georgia.
6. **Inman, WH**; Breast and Cervical Cancer Billing Systems Software, Microsoft Access Based Software for Management of Bill Payment Tracking and Accounting Systems, Tennessee Breast and Cervical Cancer Program, Tennessee Department of Health and Centers for Disease Control and Prevention, Atlanta, Georgia, June 2002, Microsoft Windows NT Operating Systems.
7. **Inman, WH**, Partnering Around Prevention (PAP) Community Outreach Manual for Cervical Cancer Outreach, January 2002, a publication of the Cervical Cancer Coalition of Tennessee, Division of Health Services, Tennessee Department of Health, National Cancer Institute, and Vanderbilt University Cancer Center.
8. **Inman, WH**, Tennessee Breast and Cervical Cancer Early Detection Program Community Provider Training Manual, April 2001, Cancer Services Section, Division of Health Services, Tennessee Department of Health, Nashville, Tennessee.

9. **Inman, WH**, and Dinwiddie, D. Regional Advisory Committee Handbook, Tennessee Community Planning Manual, HIV/AIDS Section, Division of Health Services, Tennessee Department of Health, October 2000, Nashville, Tennessee.
10. **Inman, WH**, and Dinwiddie, D. Community Planning Group Handbook, Tennessee Community Planning Manual, HIV/AIDS Section, Division of Health Services, Tennessee Department of Health, July 2000, Nashville, Tennessee.
11. **Inman, WH**, and Dinwiddie, D; Epidemiological Profile, Tennessee HIV Prevention Plan, October 1999, Tennessee HIV Prevention Community Planning Group, HIV/AIDS Section, Division of Health Services, Tennessee Department of Health, Nashville, Tennessee.
12. **Inman, WH**, Regional Epidemiological Profiles of HIV/AIDS. March 1999. Tennessee HIV Prevention Planning Group, HIV/AIDS Section, Division of Health Services, Tennessee Department of Health, Nashville, Tennessee.
13. **Inman, WH.**, Moody, V. and Dinwiddie, D.; Community Planning Group Handbook, Tennessee Community Planning Manual, Tennessee Department of Health July 1999, Nashville, Tennessee.
14. **Inman, WH**, Moody, V., and Dinwiddie, D. Regional Advisory Committee Handbook, Tennessee Community Planning Manual, Tennessee Department of Health, October 1999, Nashville, Tennessee.
15. **Inman, WH**, and Dinwiddie, D., Epidemiological Profile, Tennessee HIV Prevention Plan, March 1998, Tennessee HIV Prevention Community Planning Group, HIV/AIDS Section, Division of Health Services, Tennessee Department of Health, Nashville, Tennessee and Centers for Disease Control and Prevention, Atlanta, Georgia.
16. **Inman, WH**, Regional Epidemiological Profiles of HIV/AIDS. March 1998. Tennessee HIV Prevention Planning Group, HIV/AIDS Section, Division of Health Services, Tennessee Department of Health, Nashville, Tennessee and Centers for Disease Control and Prevention, Atlanta, Georgia.
17. **Inman, WH**, Moody, V., and Dinwiddie, D. Regional Advisory Committee Handbook, Tennessee Community Planning Manual, Tennessee Department of Health, October 1998, Nashville, Tennessee.
18. **Inman, WH**, Moody, V. Dinwiddie, D. Community Planning Group Handbook, Tennessee Community Planning Manual, Tennessee Department of Health July 1998, Nashville, Tennessee.
19. **Inman, WH**, and Dinwiddie, D., Epidemiological Profile, Tennessee HIV Prevention Plan, 1997, Tennessee HIV Prevention Community Planning Group, HIV/AIDS Section, Division of Health Services, Tennessee Department of Health, Nashville, Tennessee and Centers for Disease

Control and Prevention, Atlanta, Georgia.

20. **Inman, WH**, Dinwiddie, D. Community Planning Group Handbook, Tennessee Community Planning Manual, Tennessee Department of Health May 1997, Nashville, Tennessee.
21. **Inman, WH**, Health Related Boards Appointment Register Data Systems Software, for Microsoft Windows 95 Operating System May 1997 Office of the Commissioner, Tennessee Department of Health, Nashville, Tennessee.
22. **Inman, WH**, and Dinwiddie, D., Epidemiological Profile, Tennessee HIV Prevention Plan, 1996, Tennessee HIV Prevention Community Planning Group, HIV/AIDS Section, Division of Health Services, Tennessee Department of Health, Nashville, Tennessee and Centers for Disease Control and Prevention, Atlanta, Georgia.
23. **Inman, WH**, and Dinwiddie, D. Community Planning Group Handbook, Tennessee Community Planning Manual, Tennessee Department of Health 1996, May, Nashville, Tennessee.
24. **Inman, W**, Johnson, P, and Crowder, D. Tuberculosis Guidelines, 1996, Tennessee Department of Health, and Centers for Disease Control and Prevention in Atlanta, Georgia.
25. Mehta JB, **Inman WH**, and Roy TM. Tuberculosis in Tennessee: Preparing for the 21st Century Tennessee Medicine. 1997 April 90(4):135-7.
26. **Inman, WH**, and Johnson, J.; Understanding Managed Care and Medicaid Requirements, Office of Health Policy, Division of Medicaid, Tennessee Department of Health, May 1996, Nashville, Tennessee.
27. **Inman, WH**, Legislative Data Systems Software, Microsoft Access Developers Software for Interoffice Management of Legislative Tracking Systems, Microsoft Windows 3.1 Operating Systems, Office of Health Policy, Office of the Commissioner, Tennessee Department of Health, 1994.
28. **Inman, WH**, Health Related Boards Appointment Register Data Systems Software, Microsoft Windows 3.1 Operating System May 1992 Office of the Commissioner, Tennessee Department of Health, Nashville, Tennessee.
29. King LE Jr, Ellis DL, Gates RE, **Inman WH**, Stoscheck CM, Fava RA, and Nanney LB. The role of epidermal growth factor in skin diseases. American Journal of Medical Science. 1988 September;296(3): 154-8.
30. **Inman, WH**; Epidermal Growth Factor and Transforming Growth Factor Effects on Psoriasis. Francis Pascher Research Fellow Report, 1987, Ortho Pharmaceutical Corporation, Raritan, New Jersey.
31. Zendegui JG, **Inman WH**, and Carpenter G. Modulation of the mitogenic response of an epidermal growth factor-dependent keratinocyte cell line by dexamethasone, insulin, and

transforming growth factor-beta. *Journal of Cell Physiology* 1988 August; 136(2): 257-65.

32. Ellis DL, Kafka SP, Chow JC, Nanney LB, **Inman WH**, McCadden ME, King LE Jr. Melanoma, growth factors, acanthosis nigricans, the sign of Leser-Trelat. and multiple acrochordons. A possible role for alpha-transforming growth factor in cutaneous paraneoplastic syndromes. *New England Journal of Medicine*. 1987 December 17; 317(25): 1582.
33. **Inman WH**, and Colowick SP. Growth factor stimulation of sugar uptake. *Methods in Enzymology* 1987; 146:399-402.
34. **Inman WH**, and Colowick SP. Stimulation of glucose uptake by transforming growth factor beta: evidence for the requirement of epidermal growth factor-receptor activation. *Proceedings of the National Academy of Sciences U. S. A.* 1985 March;82(5):1346-9.