

R. Theriot
330 10th Ave. N. Suite D-400
Avon Williams Campus
Nashville, TN 37203
(615) 963-7367 (work)
(615) 963-7011 (fax)
rtheriot@tnstate.edu

WORK EXPERIENCE

2011-Present

Professor/ Chair of Public Health, Health Administration and Health Sciences Department in the College of Health Sciences at Tennessee State University in Nashville, Tennessee.

Duties: Supervise 10 faculty and 2 staff; assign, prepare and approve faculty workloads; oversee two department budgets; prepare various departmental reports; prepare the department self-study report for accreditation; serve on several university and community committees; chair three faculty search committees; recruit students; assisted with the development of the MPH/Ph.D. proposals in Public Health; developed and implemented the Bachelors of Health Sciences degree and formulated articulation agreements with two year colleges. Teach undergraduate students in the Health Care Administration and Planning program.

Courses: Health Research, Health Planning, Environmental Health, Long Term Care Administration, Health Management I, Health Economics, Health Finance, Health Law, Managed Care and Introduction to Public Health. At the graduate level, I taught Topics in Health Administration in the graduate program in Public Administration; served on thesis committees (Meharry Medical College); I coordinate and supervise summer interns; coordinate the Fall and Spring Internship Program; developed a marketing program for the College of Health Sciences Program; re-designed the Health Administration and Health Sciences website; department faculty advisor to the Health Care Student Organization; coordinated alumni activities; Editor of the Health Care Administration Newsletter; recruiter for the program; assist the Dean with various administrative duties and assisted with the development of the department's strategic plans; currently developing a 5 Year HCAP/MBA Program; developed a 2 + 2 Program with Nashville State Tech Community College for the Health Care Administration and Planning Program ; successfully implemented the MPH Program and preparing the implementation of the PhD Program in Public Health. I am currently negotiating with the Green Hills Senior Health Center to enter into an agreement to develop and manage their Rehabilitation Unit with the ultimate goal of establishing a Geriatric Center.

2008-2011

Professor/Interim Dean, College of Health Sciences, Tennessee State University in Nashville, Tennessee

Duties: Oversee nine academic departments; 60 faculty, staff and Clinical Supervisors; implement the successful merger with the School of Nursing and Human Performance and Sports Science (HPSS) under the College of Health Sciences; prepare and implement the strategic plan for the college; maintain accreditation of all academic programs; prepare various reports; oversee the SACS accreditation process for the college; revise marketing materials; oversee the renovations of the Dental Hygiene Clinic; work with the College of Health Sciences Advisory Board; generate student scholarships and participate in overall fundraising activities; secure grant funding; participate in recruitment activities; implemented the masters program in public health and hired new faculty; developed a College Newsletter – *The Health Science Herald*; organized and implemented an Advisory Board for the College; revised all marketing materials for the College; worked with an architect to develop a rendering for a \$37.5 million dollar a state-of-the-art Health Sciences Complex to house all programs in the new College of Health Sciences (Nursing and HPSS programs); completed a Clinical Faculty Proposal; revised the procedures for processing clinical contracts; developed a Clinical Faculty Proposal to provide clinical faculty with faculty status; and provide overall supervision of the College.

2003-2008

Professor/ Chair of Health Care Administration and Health Sciences Department in the College of Health Sciences at Tennessee State University in Nashville, Tennessee.

Duties: Supervise 7 faculty and 2 staff; assign, prepare and approve faculty workloads; oversee two department budgets; prepare various departmental reports; prepare the department self-study report for accreditation; serve on several university and community committees; chair three faculty search committees; recruit students; assisted with the development of the MPH/Ph.D. proposals in Public Health; developed and implemented the Bachelors of Health Sciences degree and formulated articulation agreements with two year colleges. Teach undergraduate students in the Health Care Administration and Planning program.

Courses: Health Research, Health Planning, Environmental Health, Long Term Care Administration, Health Management I, Health Economics, Health Finance, Health Law, Managed Care and Introduction to Public Health. At the graduate level, I taught Topics in Health Administration in the graduate program in Public Administration; served on thesis committees (Meharry Medical College); I coordinate and supervise summer interns; coordinate the Fall and Spring Internship Program; developed a marketing program for the College of Health Sciences Program; re-designed the Health Administration and Health Sciences website; department faculty advisor to the Health Care Student Organization; coordinated alumni activities; Editor of the Health Care Administration Newsletter; recruiter for the program; assist the Dean with various administrative duties and assisted with the development of the department's strategic plans; currently developing a 5 Year HCAP/MBA Program; developed a 2 + 2 Program with Nashville State Tech Community College for the Health Care Administration and Planning Program ; developed an MPH and PhD Program in Public Health.

2009 – Present	Project Director, Disadvantaged Student Scholarship, HRSA, Department of Health and Human Services, \$70,412
2005-Present	Project Director, TN Department of Health, Bureau of Health Services Student Training Grant, Nashville, Tennessee (\$500,000) Duties: Place students into various departments within the Bureau of Health Services to work on various projects.
2005 – 2006	Project Director, Children Are Restrained for Enhanced Safety (C.A.R.E.S) Grant, Governor’s Highway Safety Office, State of Tennessee in Nashville, Tennessee Duties: Educate parents and employees at daycare centers, head start centers about the proper use of child restraints. We also sponsor check up events and provide safety seats to low income families. Pre- and post test data is collected.
2005-2008	Co-PI, National Minority AIDS Education and Training Center (NMAETC) Grant, Health Resource Services Administration (HRSA)/Howard University in Washington, D.C. Duties: We are the regional performance site to educate physicians, nurses, dentists and other health care professionals about providing culturally competent care to HIV/AIDS patients. Data is collected after each event.
2002-2004	Co-PI, HIV/AIDS Among the Homeless, Research Grants and Demonstrations, Centers for Medicare and Medicaid Services. Duties: Go into homeless women shelters and teach a six week curriculum on HIV/AIDS prevention. The project also required the administration of a pre and post test to each participant.
1998-2000	Project Director, Tennessee Community Planning Grant, Tennessee Department of Health, STD/HIV Program in Nashville, Tennessee Duties: A statewide planning grant to identify needs in order to determine the distribution of HIV prevention funds in the state of Tennessee. The goal of this planning grant was to reduce the number of new infections. I worked with ten Regional Advisory Committees throughout the state and one statewide body. My responsibilities included: planning statewide monthly meetings; negotiated contracts with vendors and consultants; supervised office personnel; ordered supplies; managed ten regional budgets and one statewide budget; prepared monthly financial reports for ten regional advisory committees and one statewide committee; prepared quarterly reports for the Tennessee Department of Health; processed travel and reimbursements for members to attend monthly meetings and Annual HIV Prevention Conferences; supervised statewide data collection; planned a retreat to write the HIV Prevention Plan for the state of Tennessee; co-wrote and edited the 1998, 1999 and 2000 HIV Plan for the state of Tennessee.
1995-2000	Project Collaborator, National AIDS Minority Information and Education Program, Centers for Disease Control and Prevention in Atlanta, Georgia.

Duties: The goal of this project was to reduce HIV/AIDS at Historically Black Colleges and Universities (HBCUs). My responsibilities included: educating students, faculty and staff at historically black colleges and universities by sponsoring workshops, conferences and seminars. My work quickly spread to the black community, community based organizations, black churches and health facilities. I also provided consultant services on grant writing and HIV prevention in the minority communities.

1991-1993

Cash Audit Manager for the Marriott Corporation in Seattle, Washington.

Duties: Supervised 50 employees; handled various cash transactions.

1991-1993

Assistant Professor in the Department of Health Care Administration and Planning at Tennessee State University in Nashville, Tennessee.

Duties: Taught undergraduate students in the Health Care Administration and Planning Program. *Courses:* Health Research, Health Planning, Environmental Health, Long Term Care Administration, Health Management I, Health Management II, Health Economics; and Introduction to Public Health. I was the course coordinator for Introduction to Public Health. At the graduate level, I served on thesis committees (Meharry Medical College); coordinated and supervised summer internships; coordinated the Fall and Spring Enrichment Program; served on various on-campus and off-campus committees; developed a marketing program for the Allied Health Programs; faculty advisor to the Health Care Student Organization; coordinated alumni activities; supervised office personnel; served as Editor of the Health Care Administration Newsletter; program recruiter; assisted the Dean with various administrative duties and assisted with the development of the department's strategic plans.

1987-1990

Assistant Professor in Department of Family and Preventive Medicine in the Masters of Science in Public Health Program at Meharry Medical College in Nashville, Tennessee.

Duties: Taught graduate courses in Health Administration, Health Planning, Health Law and Health Care Research. Supervised and served on several thesis projects.

1983-1985

Assistant Administrator to the Dean at Indiana University in Bloomington, Indiana.

Duties: Wrote grant proposals; counseled students; attended social functions in the Dean's absence; chaired committees; served on various campus committees to help resolve student problems and planning student activities; assisted with fundraising campaigns.

1984

Administrative Intern to the Vice President of Student Services at the University of Louisville in Louisville, Kentucky.

Duties: Worked student registration; helped resolve student problems; wrote manuals; hosted several training sessions, staff meetings and two national conferences. I also worked in and with

various offices, such as Orientation, Admissions, Financial Aid, and in the Student Government Office with the Mentor Program.

EDUCATION

- 1985- 2006** Completed 6 hours of business and marketing courses; web-CT Training, Nashville, Tennessee; HIV 101 Training, Nashville, Tennessee; AIDS Education Training II, University, Salisbury, Maryland; AIDS Education Training I, University of South Florida, Hollywood, Florida; Research Fellow, University of Alabama, Birmingham, Alabama; completed 15 hours of business and computer classes.
- 1985** Doctor of Education in Higher Education Administration, Indiana University in Bloomington, Indiana. Administrative Scholarship (1983-1985)
- 1982** Master of Science in Public Health Administration, Western Kentucky University in Bowling Green, Kentucky. Administrative Scholarship
- 1981** Bachelors of Science in Health Education, Western Kentucky University in Bowling Green, Kentucky. President's Scholar, Dean's List

LANGUAGES:

Spanish - Good reading comprehension and also speak the language.

French - I read French and have a working knowledge of the language.

COMPUTER SKILLS:

Well versed about the overall use of the computer and various types of software.

QUALIFICATIONS:

Work well with people at all levels and I have a strong commitment to serving students or anyone who displays an interest in learning; willing to work hard to achieve my goals; excellent in oral and written communication, imaginative analytical and motivated. I am also a good leader and follower.

PUBLICATIONS:

1984-85 Student Government Mentor Handbook; Registrar's Forms Manual and Parental Orientation Handbook at the University of Louisville; produced an educational video on "How to Obtain and Use the Student Activity Fee". Wrote a Student Activity Fee Manual; wrote articles for the Student Activity Newsletter; "Personality and Behavioral Characteristics of Effective, Average and Ineffective Mentor Relationships" (unpublished dissertation). Produced the School of Allied Health Recruiting Video; 1999 Tennessee HIV Prevention Plan; 2000 Tennessee HIV Prevention Plan; 2001 HIV Prevention Plan; published the National Society of Allied Health (NSAH) Newsletter; produced the Tennessee Statewide HIV Resource Directory; produced the comprehensive HIV Care and Prevention Manual for the state of Tennessee
Editor, National Society of Allied Health Journal (2007-2012)

Reviewer, Journal of the National Medical Association (2007-Present)
Editor, *The PHHAHS Insider*, a department publication in Fall and Spring

***CONFERENCE
PRESENTATIONS:***

Presenter at the Atlanta Gateway Conference in Atlanta, Georgia.
***Topics:* “Teen Pregnancy” (poster display)**
“Women and Breast Cancer” (panel discussion)

Coordinator, Annual HIV/AIDS Conference at Tennessee State University.

Keynote Speaker at the 3rd Annual Student Leadership Conference at Indiana University

***Topics:* “Student Development for the 1990's” “Packaging Leadership Skills to Assure Success:**

Presenter at a Noon Workshop at Meharry Medical College
***Topics:* “Basic Use of the Computer -VAX 8600”**
“How to Program Using the SPSS Package”
“Interviewing Strategies”

Presenter at a Youth Leadership Conference at the John Wesley United Methodist Church.
***Topic:* “What You Should Know About Drug Abuse & Kids”**

Presenter at the “Sixth Allied Health Conference”

Conference Coordinator, “An AIDS Update”

Conference Coordinator, “STD/AIDS, Substance Abuse and College Life”

Conference Coordinator, An International Allied Health Conference (2001)
Conference Coordinator, “STD/AIDS Seminar”

TV Interview, “AIDS on College Campuses”

Presentation “1999 Tennessee HIV Prevention Plan”

Presenter, 1st Annual Intern Retreat

Presenter, Medical Technology Management Seminar (1998-2002)

Presenter, Professional Development and Integration Conference, “HIV/AIDS Update” (2002)

Presenter, Reaching Impaired Populations with HIV Prevention Programs: A Clinical Trial for Homeless Mentally Ill African-American Men and Women” Eight Annual RCMI International

Symposium on Health Disparities 2002.

**Presenter, National Society of Allied Health Conference
“Cultural Competency and Clinical Practice for Health Care
Professionals” (2006)**

**Presenter, National Society of Allied Health Conference
“Tennessee HIV/STD Condom Use Study” (2006)**

**Panel Discussion, “HIV/AIDSs Among Minorities in Tennessee”
Minority Health Summit, (2006).**

**Presenter, “Increasing Minority Participation in Contracting
Opportunities” The National Behavioral and Applied Management
Conference in Memphis, Tennessee in October 2006.**

**Presenter, “HIV/AIDS Among Homeless Women” TSU Research
Symposium in Nashville, Tennessee in Fall 2004.**

**Presenter, “HIV/AIDS Among Homeless Women: Preliminary
Findings” NSAH Conference in Atlanta, Georgia in March 2004.**

**Theriot, R., “Health Disparities in Child Passenger Restraint”,
National Society of Allied Health, March 2007.**

**Presenter, “Health Disparities in Child Passenger Restraint”,
Presenter, “A Student Focused HIV Conference at an HBCU”
American Public Health Association (APHA) Meeting, November
2007**

**Presenter, “Cultural Competency and HIV/AIDS”, Pan-African
Conference, November 2007**

**Moderator, “Global HIV/AIDS”, Pan-African Conference,
November 2007**

**Presenter, “The Opinions and Beliefs of Muslims About
HIV/AIDS” National Minority AIDS Symposium, Washington,
D.C. March 2008**

**Presenter, “An Assessment of the attitudes, awareness and opinions
of Muslims about HIV/AIDS” National Society of Allied Health,
Nashville, Tennessee, March 2008**

**Presenter, “Green Hills Senior Health Center Alliance” National
Society of Allied Health Conference in Charleston, S.C., March
2012.**

**Presenter, “Exploring Alternative Care to Address Disparities in
the Geriatric/Immigrant Populations Through Interpersonal
Collaboration” National Society of Allied Health Conference in
Montgomery, Alabama, March 2013.**

**JOURNAL
PUBLICATIONS:**

Theriot, R. and Bruce, B. (1988, June). Teenage pregnancy: a family life curriculum. *Journal of the Association For Childhood Education International*. 64 (5).

Theriot, R. and Williams, P. (1988, August). Educating the American workforce. *_Resources in Education*.

White, B.D., Hickson, G.B., Theriot, R., Zaner, R.M. (1991, April). Ethical dilemmas of pediatric residents. *Journal of Pediatrics*.

Theriot, R., Inman, W. (Eds.). (1998, June). *1999 Tennessee HIV Prevention Plan*. Nashville: TN Department of Health.

Theriot, R., Inman, W. (Eds.). (1999, June). *2000 Tennessee HIV Prevention Plan*. Nashville: TN Department of Health.

Theriot, R., Inman, W. (Eds.). (2000, June). *2001 Tennessee HIV Prevention Plan*. Nashville: TN Department of Health.

Theriot, R., Inman, W., Land, K. (Eds.). (2002, June). *HIV/AIDS Statewide Resource Directory*. Nashville: TN Department of Health.

Theriot, R. (2002, Fall/Winter). The strategic role of NSAH: a vision for the future. *Journal of the National Society of Allied Health*.

Kanu, M., Williams, C., Theriot, R., Samuels, A., Briggs, R. (2007, Spring/Summer) "An Evaluation of HIV Prevention Services in the State of Tennessee" *Journal of the National Society of Allied Health*. 4(5).

Theriot, R., (2007, Spring/Summer) "Tribute to the co-founder of the National Society of Allied Health: Dr. Jackie Beck" *Journal of the National Society of Allied Health*. 4(5).

Theriot, R. & George-Taylor, M. (Editor and Associate Editor). *Journal of the National Society of Allied Health* (2007, Spring/Summer). 4(5).

Theriot, R., (2008, Spring/Summer) "Tribute to the co-founder of the National Society of Allied Health: Dr. Andrew Bond" *Journal of the National Society of Allied Health*. 5(6).

Theriot, R. & George-Taylor, M. (Editor and Associate Editor). *Journal of the National Society of Allied Health* (2008, Spring/Summer). 5(6).

Kanu, M., Williams, C., Theriot, R., et al., (2009). The likelihood of condom use with steady and casual partners among low-income African American Americans. *Journal of the National Society of Allied Health*, 6, 40-48.

**Theriot, R. & George-Taylor, M. (Editor and Associate Editor).
Journal of the National Society of Allied Health (2009,
Spring/Summer). 6(7).**

**Kanu, M., Williams, E., Theriot, R., et al., (2010, Spring/Summer).
Religious and cultural perceptions of HIV/AIDS among Muslims.
Journal of the National Society of Allied Health, 7(8), 6-10.**

**Theriot, R. & George-Taylor, M. (Editor and Associate Editor).
Journal of the National Society of Allied Health (2010,
Spring/Summer). 7(8) .**

**Theriot, R. & George-Taylor, M. (Editor and Associate Editor).
Journal of the National Society of Allied Health (2011,
Spring/Summer). 8(9).**

**Theriot, R. & George-Taylor, M. (Editor and Associate Editor).
Journal of the National Society of Allied Health (2012,
Spring/Summer). 9(10) .**

**Williams, E., Kanu, M., Williams, C., Theriot, R., Alsup, P. (2010)
“Tennessee HIV/AIDS people of color project” *Journal of the Poor
and Underserved*, 21, 1046-1059.**

**Kanu, M., Theriot, R., Brown, E. & Briggs, R. (2010
Spring/Summer). “Religious and cultural perceptions about
HIV/AIDS among Muslims” *Journal of the National Society of
Allied Health*. 7(8), 62-67.**

**Briggs, R., Theriot, R., Patton, M. and Burrell, W. “Green Hills
Senior Health Center Alliance” *Journal of the National Society of
Allied Health*, (pending).**

**Briggs, R., Theriot, R., Patton, M., Burrell, W. & Kunnu, E.
“Exploring Alternative Care to Address Disparities in the
Geriatric/Immigrant Populations Through Interpersonal
Collaboration” *Journal of the National Society of Allied Health*
(pending).**

**Co-authoring a textbook with Attorney Gaye Harris-Miles
on the “The Practical Aspects of Understanding the Law”
(discussions in progress)**

**FEDERAL AND
PRIVATE FUNDING:**

**AIDS Education Coordinator, State of Tennessee, Bureau of
Alcohol and Drug Abuse. \$2,500 state grant (funded).**

**Projector Director, Tennessee Community Planning Grant(1998),
State of Tennessee, STD/HIV Program, \$403,000 (funded)**

Project Director, Tennessee Community Planning Grant (1999), State of Tennessee, STD/HIV Program, \$175,000 (funded)

Project Director, Tennessee Community Planning Grant (2000), State of Tennessee, STD/HIV Program, \$150,000 (funded)

Project Director, HIV/AIDS Minority Coalition Project (2000) State of Tennessee, Office of Minority Health \$70,669 (funded)

Project Director, HIV/AIDS Minority Coalition Project (2001) State of Tennessee, Office of Minority Health, \$196,322 (funded)

Consultant, Women On Maintaining Education and Nutrition, Centers for Disease Control and Prevention, Atlanta, Georgia \$600,000 (funded)

Project Director, HIV/AIDS Minority Coalition Project(2000), Office of Minority Health, State of Tennessee, \$51,000 (funded)

Project Director, HIV/AIDS Minority Coalition Project (2002), Office of Minority Health, State of Tennessee, \$103,951 (funded)

Co-Principal Investigator, Research Grant and Demonstration Project (2002), Health Care Financing Administration \$207,809 (funded)

Project Director, HIV/AIDS Minority Coalition Project (2002) Tennessee Department of Health, Office of Minority Health, \$86,877 (funded)

Project Director, HIV/AIDS Marketing Grant, Cable Positive, New York, New York, \$5,000 (funded)

Project Director, HIV/AIDS Minority Coalition Project (2003) Tennessee Department of Health, Office of Minority Health, \$76,877 (funded)

Project Director, HIV/AIDS Minority Coalition Project (2004) Tennessee Department of Health, Office of Minority Health, \$66,000 (funded)

Project Director, TN Breast and Cervical Cancer Training Grant (2000-2007) TN Department of Health, \$450,000 (funded)

Project Director, Safety Seat Belt Grant, Governor's Highway Safety Office (2005-2006), \$79,800 (funded)

Project Director, Safety Seat Belt Grant, Governor's Highway Safety Office (2006-2007), \$248,000 (funded)

Project Director, Safety Seat Belt Grant, Governor's Highway Safety Office (2007-2008), \$198,000 (funded)

Co PI, National Minority AIDS Education Training Center, Health Resource Services Administration (HRSA), sub-contract with Howard University (2005-2010) \$1 million (funded)

Project Director, TN Department of Health, Bureau of Health Services, Student Training Grant (2005-2013), \$500,000 (funded)

Project Director, TN Department of Health, Bureau of Health Services, Student Training Grant (2013-2018), \$157,000 (funded)

Project Director, Department of Health and Human Services, Scholarship for Disadvantaged Students in Allied Health (2009-2011), \$70,412 (funded)

Project Director, Department of Health and Human Services, Scholarship for Disadvantaged Students in Allied Health (2010-2012), \$80,000 (funded)

Subcontractor, Vanderbilt University LEND/MIND Grant, 2009-2010, \$8,908 (funded).

Subcontractor, Veteran Workforce Investment Program Grant, U.S. Department of Labor, \$100,000 (funded)

Lettie Pate Whitehead Scholarship, Allied Health Student Scholarship (8/1/09-present), \$72,000 (funded)

Co-Investigator, College of Engineering Electronic Medical Records Demonstration Grant, Department of Health and Human Services, (6/2010), \$8 million dollars (not funded)

Project Director, Scholarship for Disadvantaged Students, Health Resource Services Administration, Department of Health and Human Services, (8/2011) \$86,000 (funded)

COMMITTEES:

**TSU AIDS Education Project Collaborator
The Faculty Grievance Committee (Meharry Medical College)
The Student and Graduate Committee
The Health Administration Program Admissions Committee
The Community Services and Continuing Education Comm.
Thesis Advisory Committee (Meharry Medical College)
Graduate Student Admissions Committee
Policy Committee-Metro Juvenile Court
Advocacy Committee - Tennessee Adolescent Pregnancy Prog.
Co-Chair Resource Committee - Nashville Prev. Partnership
Meharry's SACS Accreditation Committee
Promotions and Tenure Committee (Meharry Medical College)
Faculty Advisor - HCAP Student Organization
TSU Faculty Senate
Chair, TSU Curriculum and Instruction Committee
Faculty Workload Committee - Meharry Medical College**

Tennessee Board of Regents Planning Committee:
Souvenirs Committee
President's Kudos Awards Committee - Tennessee State Univ.
Renewal House - Board Member
The Student Grievance Committee (Meharry Medical College)
Chair, HCAP Faculty Search Committee
Chair, Health Information Management Search Committee
Member, TBR General Education Curriculum Committee
Member, University Personnel Committee
Member, University Library Committee
Chair, Assistant Dean Search Committee
AUPHA Program Reviewer, 2007 and 2008
SACS Quality Enhancement Plan Committee
AUPHA Self Study Reviewer 2006-present
Member, TSU Travel Committee – 2009
Chair, Clinical Faculty Proposal Committee, 2009
Member, University Workload Committee, 2008-2009
Member, QEP Proposal Development Committee, 2009
Member, LEND/MIND Grant, Vanderbilt University,
2008-2011
Board Member, Nashville CARES, Nashville, TN 2011-present
Editor, NSAH Journal (2005-2012)

**PROFESSIONAL
 ORGANIZATIONS:**

American Association of Health Care Executives; American Association of University Professors; School Health Educators; The Consortium on Adolescent & Teen Pregnancy (CAPP); Member, National Association of Health Services Executives (NAHSE); Past President, National Society of Allied Health (NSAH) Professions; Deans Consortium in Tennessee (2008-present); National Dean's Consortium (2008-present)

AWARDS:

"Outstanding Graduate Faculty of the Year Award - 1987"
"17th Edition of Who's Who Among American Women"
"Certificate of Appreciation" - Nashville Prevention Partnership
"Certificate of Appreciation" - Indiana University
"Certificate of Appreciation" - Health Careers Opportunity Program
"Certificate of Appreciation" - TSU Student Government
Appreciation Plaque - '96 HCAP Graduates
Appreciation Plaque - Nashville Prevention Partnership
Appreciation Plaque - Indiana University Office of Minority Student Services
Appreciation Plaque - Nashville Adolescent Pregnancy Prevention Program
"Certificate of Appreciation" - Tennessee Community Planning Group (1998, 1999 & 2000)
"Certificate of Appreciation" - 2000 HCAP Graduates
"Certificate of Appreciation" - Staff and Consultants HIV Prevention Grant (1998-2000)
"Certificate of Appreciation" - Howard University National

AIDS Minority Information & Education Program
“Certificate of Appreciation” - HCAP Student Organization
“Certificate of Appreciation” - HCAP Student Interns
“Certificate of Appreciation” - Ms Christie Bell
2002 Career Achievement Award in Education - Women of Color
Award in Health, Science and Technology
“Certificate of Recognition” - Tennessee Department of
Health: Health Science Education Program
“2005-2006 Who’s Who Among America’s Teachers”
TSU Blue/White Distinguished Faculty Award - 2006
2007 Graduate, Regents Academic Leadership
Institute (RALI), Tennessee Board of Regents
Certificate of Attendance, Morehouse Center for Excellence
Technical Assistance Workshop, April 2009
“Leadership and Professionalism Award”, October 2012
“Distinguished Service Award”, Editor of the NSAH Journal, 2007-
2012
2010-2011 Mentor Award for serving as a mentor of a President’s
Fellow

REFERENCES:

Dr. Peggy Valentine, Dean
Winston-Salem State University
School of Health Sciences
601 Martin Luther King, Jr. Drive
Winston Salem, NC 27110
(336) 750-2570

Dr. Marion Patton, Department Chair
Dental Hygiene - Tennessee State University
3500 John A. Merritt Blvd.
Nashville, TN 37209
(615) 963-5546

Dr. Mosunmola George-Taylor, Dean
College of Math, Science and Technology
Chattanooga State Community College
4501 Amnicola Hwy.
Chattanooga, TN 37406