

CURRICULUM VITAE FOR ACADEMIC PROMOTION
The Johns Hopkins University School of Medicine

June 2016

Mary Catherine Beach, M.D., M.P.H.

DEMOGRAPHIC INFORMATION

Current Appointments

- 2015- Professor, Division of General Internal Medicine, Department of Medicine, Johns Hopkins School of Medicine, Baltimore, MD
- 2005- Joint Appointment, Department of Health, Behavior and Society, Johns Hopkins University Bloomberg School of Public Health, Baltimore, MD
- 2002- Core Faculty, Welch Center for Prevention, Epidemiology, and Clinical Research, Johns Hopkins Medical Institutions, Baltimore, MD
- 2002- Core Faculty, Berman Institute of Bioethics, Johns Hopkins University, Baltimore, MD

Personal Data

Division of General Internal Medicine
Department of Medicine
2024 East Monument Street
Suite 2-500
Baltimore, MD 21287
(410) 614-1134 phone
(410) 614-0588 fax
mcbeach@jhmi.edu

Education and Training

Undergraduate

1991 B.A. Barnard College, Columbia University, New York, NY

Doctoral/Graduate

- 1995 M.D. Mount Sinai School of Medicine, New York, NY
- 1999 M.P.H. The Johns Hopkins School of Hygiene and Public Health, Baltimore, MD

Postdoctoral

- 1995 - 1998 Internship and Residency, Medicine, The Mount Sinai Medical Center, New York, NY
- 1998 – 2002 Fellowship, Division of General Internal Medicine, The Johns Hopkins University School of Medicine, Baltimore, MD
- 1999 – 2000 Johns Hopkins Faculty Development Program, Teaching Skills and Curriculum Development Courses, The Johns Hopkins Bayview Medical Center, Baltimore, MD
- 2000 - 2002 Greenwall Fellowship Program in Bioethics and Health Policy, Bioethics Institute, Johns Hopkins School of Hygiene and Public Health, Kennedy Institute of Ethics, Georgetown University
- 2001 Congressional Fellow in Health Policy, Office of Senator Hillary Rodham Clinton, United States Senate, Washington, DC

Professional Experience

- 2002 - 2008 Assistant Professor, Division of General Internal Medicine, Department of Medicine, Johns Hopkins University School of Medicine, Baltimore, MD

2002 - 2005	Joint Appointment, Department of Health Policy, Johns Hopkins Bloomberg School of Public Health, Baltimore, MD
2002-present	Core Faculty, Welch Center for Prevention, Epidemiology, and Clinical Research, Johns Hopkins Medical Institutions, Baltimore, MD
2002-present	Core Faculty, Berman Institute of Bioethics, Johns Hopkins University, Baltimore, MD
2005-present	Joint Appointment, Department of Health, Behavior and Society, Johns Hopkins University Bloomberg School of Public Health, Baltimore, MD
2008-2015	Associate Professor, Division of General Internal Medicine, Department of Medicine, Johns Hopkins School of Medicine, Baltimore, MD

RESEARCH ACTIVITIES

Peer-Reviewed Original Publications

1. **Beach MC**, Morley J, Spiryda L, Weinstock S. Effects of liposome encapsulated hemoglobin molecules on the reticulo-endothelial system. *Biomaterials, Artificial Cells, and Immobilization Biotechnology*. 1992;20(2-4):771-6.
2. **Beach MC**, Morrison RS. The effect of do-not-resuscitate orders on physician decision- making. *Journal of the American Geriatrics Society*. 2002 Dec;50(12):2057-61.
3. **Beach MC**, Asch DA, Jepson C, Hershey JC, Baron J, Ubel PA. Public response to cost-quality tradeoffs in clinical decisions. *Medical Decision Making*. 2003 Sep-Oct;23(5):369-78.
4. Johnson RL, Saha S, Arbelaez JJ, **Beach MC**, Cooper LA. Racial and ethnic differences in patient perceptions of bias and cultural competence in health care. *Journal of General Internal Medicine*. 2004 Feb;19(2):101-110.
5. **Beach MC**, Roter D, Levinson W, Ford DE, Frankel R. What do physicians tell patients about themselves? A qualitative analysis of physician self-disclosure. *Journal of General Internal Medicine*. 2004 Sep;19(9): 911-6.
6. **Beach MC**, Roter D, Rubin H, Frankel R, Levinson W, Ford DE. Is physician self-disclosure related to patient evaluation of office visits? *Journal of General Internal Medicine*. 2004 Sep;19(9):905-10.
7. **Beach MC**, Cooper LA, Robinson KA, Price EG, Gary TL, Jenkes MW, Gozu A, Smarth C, Palacio A, Feuerstein CJ, Bass EB, Powe NR. Strategies for Improving Minority Healthcare Quality. *Evidence Report/Technology Assessment* (Summ). No. 90. (Prepared by Johns Hopkins University Evidence-based Practice Center, Baltimore, MD.) AHRQ Publication No. 04-E008-02. Rockville, MD: Agency for Healthcare Research and Quality. Jan 2004.
8. **Beach MC**, Meredith L, Halpern J, Wells K, Ford DE. Physician conceptions of responsibility to individual patients and distributive justice in health care. *Annals of Family Medicine*. 2005 Jan-Feb;3(1):53-9.
9. **Beach MC**, Price EG, Gary TL, Robinson KA, Gozu A, Palacio A, Smarth C, Jenkes MW, Feuerstein CJ, Bass EB, Powe NR, Cooper LA. Cultural competence: A systematic review of health care provider educational interventions. *Medical Care*. 2005 Apr;43(4):356-73.
10. Price EG, **Beach MC**, Gary TL, Gozu A, Robinson KA, Palacio A, Smarth C, Jenkes MW, Feuerstein CJ, Bass EB, Powe NR, Cooper LA. A systematic review of the methodological rigor of studies evaluating cultural competence training of health professionals. *Academic Medicine*. 2005 Jun;80(6):578-86.
11. Reed D, Price EG, Windish DM, Wright SM, Gozu A, Hsu EB, **Beach MC**, Kern D, Bass EB. Challenges in systematic reviews of educational intervention studies. *Ann Internal Med*. 2005 Jun 21;142(12 Pt 2):1080-9.
12. **Beach MC**, Sugarman J, Johnson RL, Arbelaez JJ, Duggan PD, Cooper LA. Do patients treated with dignity report higher satisfaction, adherence and receipt of preventive care? *Ann Fam Med*. 2005 Jul-Aug;3(4):331-8.
13. Duggan PD, Geller G, Cooper LA, **Beach MC**. The moral nature of patient-centeredness: Is it "just the right thing to do"? *Patient Education and Counseling*. 2006 Aug;62(2):271-6.
14. **Beach MC**, Inui T. Relationship-centered care: A constructive reframing. *Journal of General Internal Medicine*. 2006 Jan;21 Suppl 1:S3-8.
15. Cooper LA, **Beach MC**, Johnson R, Inui T. Delving below the surface. Understanding how race and ethnicity influences relationships in health care. *Journal of General Internal Medicine*. 2006 Jan;21 Suppl 1:S21-7.
16. Kutner JS, Westfall JM, Morrison EH, **Beach MC**, Jacobs EA, Rosenblatt RA. Facilitating collaboration among academic generalist disciplines: A call to action. *Annals of Fam Medicine*. 2006 Mar-Apr;4(2):172-6.

17. **Beach MC**, Gary TL, Price EG, Robinson KA, Gozu A, Palacio A, Smarth C, Jenkes MW, Feuersein CJ, Bass EB, Powe NR, Cooper LA. Improving health care quality for racial/ethnic minorities: A systematic review of the best evidence regarding provider and organization interventions. *BMC Public Health*. 2006 April;6:104.
18. **Beach MC**, Keruly J, Moore RD. Is the quality of the patient-provider relationship associated with better adherence and health outcomes for patients with HIV? *J Gen Internal Med*. 2006 Jun;21(6):661-5.
19. **Beach MC**, Roter DL, Wang NY, Duggan PS, Cooper LA. Are physicians' attitudes of respect accurately perceived by patients and associated more positive communication behaviors? *Patient Education and Counseling*. 2006 Sep;62(3):347-54.
20. **Beach MC**, Saha S, Cooper LA. Patient centeredness and cultural competence: Their relationship and role in healthcare quality. The Commonwealth Fund Report. October 2006.
21. **Beach MC**, Rosner M, Cooper LA, Duggan PS, Shatzer J. Can patient-centered attitudes reduce racial and ethnic disparities in care? *Academic Medicine*. 2007 Feb;82(2):193-8.
22. **Beach MC**, Duggan PS, Cassell CK, Geller G. What does 'respect' mean? Exploring the moral obligation of health professionals to respect patients. *Journal of General Internal Medicine*. 2007 May;22(5):692-5.
23. Gozu A, **Beach MC**, Price EG, Gary TL, Robinson KA, Palacio A, Smarth C, Jenkes MW, Feuersein CJ, Bass EB, Powe NR, Cooper LA. Self-administered instruments to measure cultural competence of health professionals: A systematic review. *Teaching and Learning in Medicine*. 2007 Spring;19(2):180-90.
24. **Beach MC**, Duggan PS, Moore RD. Is patients' preferred involvement in health decisions related to outcomes for patients with HIV? *Journal of General Internal Medicine*. 2007 Aug;22(8):1119-24.
25. Roter DL, Larson SM, **Beach MC**, Cooper LA. Interactive and evaluative correlates of dialogue sequence: a simulation study applying the RIAS to turn taking structures. *Patient Education and Counseling*. 2008 Apr;71(1):26-33.
26. Segal JB, Strouse JJ, **Beach MC**, Haywood C, Witkop C, Park H, Wilson RF, Bass EB, Lanzkron S. Hydroxyurea for the treatment of sickle cell disease. Evidence Report/Technology Assessment (Full Rep). 2008 Mar;(165):1-95.
27. Lanzkron S, Strouse JJ, Wilson RF, **Beach MC**, Haywood C, Park H, Witkop C, Bass EB, Segal JB. Systematic Review: Hydroxyurea for the Treatment of Adults with Sickle Cell Disease. *Annals of Internal Medicine*. 2008 Jun 17;148(12):939-55.
28. Ho MJ, Yao G, Lee KL, **Beach MC**, Green AR. Cross-Cultural Medical Education: Can Patient-Centered Cultural Competency Training Be Effective in Non-Western Countries? *Medical Teacher*. 2008;30(7):719-21.
29. Ratanawongsa N, Roter D, **Beach MC**, Laird SL, Larson SM, Carson KA, Cooper LA. Physician Burnout and Patient-Physician Communication during Primary Care Encounters. *Journal of General Internal Medicine*. 2008 Oct;23(10):1581-8.
30. Saha S, **Beach MC**, Cooper LA. Patient-centeredness, cultural competence, and healthcare quality. *Journal of the National Medical Association*. 2008 Nov;100(11):1275-85.
31. Korthius PT, Saha S, Fleishman JA, McGrath MM, Josephs JS, Moore RD, Gebo K, Hellinger J, **Beach MC**; HIV Research Network. Impact of Patient Race on Patient Experiences of Access and Communication in HIV Care. *Journal of General Internal Medicine*. 2008 Dec;23(12):2046-52.
32. Strouse JJ, Lanzkron S, **Beach MC**, Haywood C, Park H, Witkop C, Wilson RF, Bass EB, Segal JB. Hydroxyurea for Sickle Cell Disease: A Systematic Review for Efficacy and Toxicity in Children. *Pediatrics*. 2008 Dec;122(6):1332-42.
33. Tello MA, Yeh HC, Keller JM, **Beach MC**, Anderson JR, Moore RD. HIV Women's Health: A Study of Gynecologic Healthcare Service Utilization in a U.S. Urban Clinic Population. *Journal of Women's Health*. 2008 Dec;17(10):1609-14.
34. Morse DS, McDaniel SH, Candib LM, **Beach MC**. "Enough about me, let's get back to you": Physician Self-Disclosure in Primary Care Encounters. *Annals of Internal Medicine*. 2008 Dec 2;149(11):835-7.
35. Paez KA, Allen JK, **Beach MC**, Carson KA, Cooper LA. Physician Cultural Competence and Patient Ratings of the Patient-Physician Relationship. *Journal of General Internal Medicine*. 2009 Apr;24(4):495-8.
36. Ratanawongsa N, Haywood C Jr, Bediako SM, Lattimer L, Lanzkron S, Hill PM, Powe NR, **Beach MC**. Health care provider attitudes towards patients with acute vaso-occlusive crisis due to sickle cell disease: development of a scale. *Patient Education and Counseling*. 2009 Aug;76(2):272-8.
37. Huizinga MM, Cooper LA, Bleich, S, Clark J, **Beach MC**. Physician Respect for Patients with Obesity. *Journal of General Internal Medicine*. 2009 Nov;24(11):1236-9.

38. Haywood C Jr, **Beach MC**, Lanzkron S, Strouse JJ, Wilson R, Park H, Witkop C, Bass EB, Segal JB. A systematic review of barriers and interventions to improve appropriate use of therapies for sickle cell disease. *Journal of the National Medical Association*. 2009 Oct;101(10):1022-33.
39. Kinsman H, Roter D, Berkenblit G, Saha S, Korthuis PT, Wilson I, Eggly S, Sankar A, Sharp V, Cohn J, Moore RD, **Beach MC**. "We'll do this together": The Role of the First Person Plural in Fostering Partnership in Patient-Physician Relationships. *Journal of General Internal Medicine*. 2010 Mar;25(3):186-93.
40. Huizinga MM, Bleich SN, **Beach MC**, Clark JM, Cooper LA. Disparity in Physician Perception of Patients Adherence to Medications by Obesity Status. *Obesity*. 2010 Oct;18(10):1932-7.
41. Bleich SN, Huizinga MM, **Beach MC**, Cooper LA. Patient Use of Weight-Management Activities: A Comparison of Patient and Physician Assessments. *Patient Education Counseling*. 2010 Jun;79(3):344-50.
42. Haywood C Jr, Lanzkron S, Ratanawongsa N, Bediako SM, Lattimer L, **Beach MC**. The Association of Provider Communication with Trust among Adults with Sickle Cell Disease. *J Gen Internal Med*. 2010 Jun;25(6):543-8.
43. Kumar R, Korthuis PT, Saha S, Chander G, Sharp V, Cohn J, Moore RD, **Beach MC**. Decision-making Role Preferences among Patients with HIV: Associations with Patient and Provider Characteristics and Communication Behaviors. *Journal of General Internal Medicine*. 2010 Jun;25(6):517-23.
44. Ho MJ, Yao G, Lee KL, Hwang TJ, **Beach MC**. Long-term effectiveness of patient-centered training in cultural competence: What is retained? What is lost? *Academic Medicine*. 2010 Apr;85(4):660-4.
45. **Beach MC**, Saha S, Korthuis PT, Sharp V, Cohn J, Eggly S, Sankar A, Wilson I, Roter D, Cooper LA, Moore RD. Differences in Patient-Provider Communication for Hispanic Compared to Non-Hispanic White Patients in HIV Care. *Journal of General Internal Medicine*. 2010 Jul;25(7):682-7.
46. Haywood C Jr, Lanzkron S, Ratanawongsa N, Bediako SM, Lattimer-Nelson L, **Beach MC**. Hospital Self-Discharge among Adults with Sickle Cell Disease (SCD): Associations with Trust and Interpersonal Experiences with Care. *Journal of Hospital Medicine*. 2010 May-Jun;5(5):289-94.
47. Saha S, Jacobs EA, Moore RD, **Beach MC**. Trust In Physicians and Racial Disparities in HIV Care. *AIDS, Patient Care, and STDs*. 2010 Jul;24(7):415-20.
48. Lattimer L, Haywood C Jr, Lanzkron S, Ratanawongsa N, Bediako SM, **Beach MC**. Problematic Hospital Experiences among Adult Patients with Sickle Cell Disease. *Journal of Health Care for the Poor and Underserved*. 2010 Nov;21(4):1114-23.
49. **Beach MC**, Saha S, Korthuis PT, Sharp V, Cohn J, Wilson IB, Eggly S, Cooper LA, Roter D, Sankar A, Moore R. Patient-provider communication differs for black compared to white HIV-infected patients. *AIDS and Behavior*. 2011 May;15(4):805-11.
50. Korthuis PT, Saha S, Chander G, McCarty D, , Moore RD, Cohn JA, Sharp VL, **Beach MC**. Substance Use and the Quality of Patient-Provider Communication in HIV Clinics. *AIDS Behavior*. 2011 May;15(4): 832-41.
51. Bediako SM, Lattimer L, Haywood C Jr, Ratanawongsa N, Lanzkron S, **Beach MC**. Religious Coping and Hospital Admissions among Adults with Sickle Cell Disease. *J Behavioral Med*. 2011 Apr;34(2):120-7.
52. Haywood C Jr, **Beach MC**, Bediako S, Carroll CP, Lattimer L, Jarrett D, Lanzkron S. Examining the Characteristics and Beliefs of Hydroxyurea Users and Nonusers among Adults with Sickle Cell Disease. *American Journal of Hematology*. 2011 Jan;86(1):85-7.
53. Haywood C Jr, Lanzkron S, Hughes MT, Brown R, Massa M, Ratanawongsa N, **Beach MC**. A Video-Intervention to Improve Clinician Attitudes toward Patients with Sickle Cell Disease: The Results of a Randomized Experiment. *Journal of General Internal Medicine*. 2011 May;26(5):518-23.
54. Butrick M, Roter D, Kaphingst K, Erby LH, Haywood C Jr, **Beach MC**, Levy HP. Patient Reactions to Personalized Medicine Vignettes: An Experimental Design. *Genetics in Medicine*. 2011 May;13(5):421-8.
55. Carrese JA, McDonald EL, Moon M, Taylor HA, Khaira K, Catherine Beach M (i.e., **Beach MC**). Everyday Ethics in Internal Medicine Resident Clinic: An Opportunity to Teach. *Medical Education*. 2011 Jul;45(7):712-21.
56. Elander J, **Beach MC**, Haywood C Jr. Respect, Trust, and the Management of Sickle Cell Disease Pain in Hospital: Comparative Analysis of Concern-Raising Behaviors, Preliminary Model, and Agenda for International Collaborative Research to Inform Practice. *Ethnicity and Health*. 2011 Aug-Oct;16(4-5):405-21.
57. Saha S, Sanders DS, Korthuis PT, Cohn JA, Sharp VL, Haidet P, Moore RD, **Beach MC**. The role of cultural distance between patient and provider in explaining racial/ethnic disparities in HIV care. *Patient Education and Counseling*. 2011 Dec;85(3):e278-84.

58. Laws MB, Epstein L, Lee Y, Rogers W, **Beach MC**, Wilson IB. The Association of Visit Length and Measures of Patient-Centered Communication in HIV Care: A Mixed Methods Study. *Patient Education and Counseling*. 2011 Dec;85(3):e183-8.
59. Saha S, **Beach MC**. The Impact of Patient-Centered Communication on Patients' Decision Making and Evaluations of Physicians: A Randomized Study Using Video Vignettes. *Patient Education and Counseling*. 2011 Sep;84(3):386-92.
60. Samal L, Saha S, Chander G, Korthuis PT, Sharma RK, Sharp V, Cohn J, Moore RD, **Beach MC**. Internet Health Information Seeking Behavior and Antiretroviral Adherence in Persons Living with HIV/AIDS. *AIDS Patient Care and STDs*. 2011 Jul;25(7):445-9.
61. Laws MB, Bradshaw YS, Safren SA, **Beach MC**, Lee Y, Rogers W, Wilson IB. Discussion of sexual risk behaviors in HIV care is infrequent and appears ineffective: A mixed methods study. *AIDS and Behavior*. 2011 May;15(4):812-22.
62. Cooper LA, Roter DL, Carson KA, **Beach MC**, Sabin JA, Greenwald AG, Inui TS. The Associations of Clinicians' Implicit Attitudes about Race with Medical Visit Communication and Patient Ratings of Interpersonal Care. *American Journal of Public Health*. 2012 May;102(5):979-87.
63. Gudzone KA, Huizinga MM, **Beach MC**, Cooper LA. Obese patients overestimate physicians' attitudes of respect. *Patient Education and Counseling*. 2012 Jul;88(1):23-8.
64. Hsu I, Saha S, Korthuis PT, Sharp V, Cohn J, Moore RD, **Beach MC**. Providing Support to Patients in Emotional Encounters: A New Perspective on Missed Empathic Opportunities. *Patient Education and Counseling*. 2012 Sep;88(3):436-42.
65. Ratanawongsa N, Korthuis PT, Saha S, Roter DL, Moore RD, Sharp VL, **Beach MC**. Clinician Stress and Patient-Clinician Communication in HIV Care. *Journal of General Internal Medicine*. 2012 Dec;27(12):1635-42.
66. Blackstock OJ, **Beach MC**, Korthuis PT, Cohn JA, Sharp VL, Moore RD, Saha S. HIV providers' perceptions of and attitudes towards female versus male patients. *AIDS Patient Care and STDs*. 2012 Oct;26(10):582-8.
67. Laws MB, Rose GS, Bezreh T, **Beach MC**, Taubin T, Kogelman L, Gethers M, Wilson IB. Treatment acceptance and adherence in HIV disease: patient identity and the perceived impact of physician-patient communication. *Patient Preference and Adherence*. 2012;6:893-903.
68. Laws MB, **Beach MC**, Lee Y, Rogers WH, Saha S, Korthuis PT, Sharp S, Wilson IB. Provider-patient Adherence Dialogue in HIV Care: Results of a Multisite Study. *AIDS and Behavior*. 2013 Jan;17(1):148-59.
69. Ray MK, **Beach MC**, Nicolaidis C, Choi D, Saha S, Korthuis PT. Patient and provider comfort discussion substance use. *Family Medicine*. 2013 Feb;45(2):109-17.
70. Martin KD, Roter DL, **Beach MC**, Carson KA, Cooper LA. Physician Communication Behaviors and Trust among Black and White Patients with Hypertension. *Medical Care*. 2013 Feb;51(2):151-7.
71. Laws MB, Bezreh T, Taubin T, Lee Y, **Beach MC**, Wilson IB. Problems and Processes in Medical Encounters: The CASES method of dialogue analysis. *Patient Education and Counseling*. 2013 May;91(2):192-9.
72. Berger Z, Dembitzer A, **Beach MC**. Reason for hospital admission: a pilot study comparing patient statements to chart reports. *Narrative Inquiry in Bioethics* 2013 Spring;3(1):67-79
73. Haywood C Jr, Tanabe P, Naik R, **Beach MC**, Lanzkron S. The Impact of Race and Disease on Sickle Cell Patient Wait Times in the Emergency Department. *American Journal of Emergency Medicine*. 2013 Apr;31(4):651-6.
74. Moon M, Taylor H, McDonald E, Hughes M, **Beach MC**, Carrese, J. Analyzing Reflective Narratives to Assess the Ethical Reasoning of Pediatric Residents. *Narrative Inquiry in Bioethics*. 2013 Fall;3(2):165-74
75. Jonassaint CR, Haywood C Jr, Korthuis PT, Cooper LA, Saha S, Sharp V, Cohn J, Moore RD, **Beach MC**. The impact of depressive symptoms on the patient-provider communication in HIV care. *AIDS Care*. 2013 Sep;25(9):1185-92.
76. Marshall R, **Beach MC**, Saha S, Mori T, Loveless MO, Hibbard JH, Cohn JA, Sharp VL, Korthuis PT. Patient Activation and Improved Outcomes in HIV-infected Patients. *Journal of General Internal Medicine*. 2013 May;28(5):668-74.
77. Gudzone KA, **Beach MC**, Roter DL, Cooper LA. Physicians build less rapport with obese patients. *Obesity*. 2013 Oct;21(10):2146-52.

78. Saha S, Korthuis PT, Cohn JA, Sharp VL, Moore RD, **Beach MC**. Primary care provider cultural competence and racial disparities in HIV care and outcomes. *J General Internal Medicine*. 2013 May;28(5):622-9
79. Aboumatar H, Carson KA, **Beach MC**, Roter DL, Cooper LA. Impact of Health Literacy on Desire for Participation in Healthcare, Medical Visit Communication, and Patient Reported Outcomes among Patients with Hypertension *Journal of General Internal Medicine*. 2013 Nov;28(11):1469-76.
80. Earle T, **Beach MC**, Lombe M, Korthuis PT, Sharp VL, Cohn JA, Saha S. Race, Relationships and Trust in Providers among Black Patients with HIV/AIDS. *Soc Work Res*. 2013 Sep 1;37(3):219-226
81. Flickinger TE, Saha S, Moore RD, **Beach MC**. Higher Quality Communication and Relationships Are Associated with Improved Patient Engagement in HIV Care. *Journal of Acquired Immune Deficiency Syndromes*. 2013 Jul 1;63(3):362-6.
82. Flickinger TE, Rose G, Wilson IB, Wolfe H, Saha S, Korthuis PT, Massa M, Berry S, Laws MB, Sharp V, Moore RD, **Beach MC**. Motivational interviewing by HIV care providers is associated with patient intentions to reduce unsafe sexual behavior. *Patient Education and Counseling*. 2013 Oct;93(1):122-9.
83. Flickinger TE, Berry S, Korthuis PT, Saha S, Laws MB, Sharp V, Moore RD, **Beach MC**. Counseling to Reduce High-risk Sexual Behavior in HIV Care: a Multi-Center, Direct-Observation Study. *AIDS Patient Care and STDs*. 2013 Jul;27(7):416-24.
84. Westergaard RP, **Beach MC**, Saha S, Jacobs EA. Racial/ethnic differences in trust in health care: HIV conspiracy beliefs and vaccine research participation. *Journal of General Internal Medicine*. 2014 Jan;29(1):140-6 Epub Aug 2013
85. **Beach MC**, Roter D, Korthuis PT, Epstein RM, Sharp V, Ratanawongsa N, Cohn J, Eggly S, Sankar A, Moore RD, Saha S. A multicenter study of physician mindfulness and health care quality. *Annals of Family Medicine*. 2013 Sep-Oct;11(5):421-8.
86. Espinel AG, Shah RK, **Beach MC**, Boss EF. What Parents Say About Their Child's Surgeon: Parent-Reported Experiences With Pediatric Surgical Physicians. *JAMA Otolaryngol Head Neck Surg*. 2014;140(5):397-402
87. Haywood Jr. C, Lanzkron S, Diener-West M, Haythornthwaite J, Strouse J, Bediako S, Onojobi G, and **Beach MC** for the IMPORT Investigators. "Attitudes Towards Clinical Trials Among Patients with Sickle Cell Disease" *Clinical Trials*. 2014 Feb 13;11(3):275-283
88. Laws MB, Lee Y, Rogers WH, **Beach MC**, Saha S, Korthuis PT, Sharp V, Cohn J, Moore R, Wilson IB. Provider-patient communication about adherence to anti-retroviral regimens differs by patient race and ethnicity. *AIDS and Behavior*. 2014 Jul;18(7):1279-87
89. Haywood Jr. C., Diener-West M., Strouse J., Patrick Carroll C., Bediako S., Lanzkron S., Haythornthwaite J., Onojobi G., and **Beach MC**., for the IMPORT Investigators. Perceived Discrimination in Health Care is Associated with a Greater Burden of Pain in Sickle Cell Disease. *Journal of Pain and Symptom Management*. 2014 Nov;48(5):934-43. Epub Apr 15
90. Bediako S, Lanzkron S, Diener-West M, Onojobi G., **Beach MC**, and Haywood Jr. C. for the IMPORT Investigators. The Measure of Sickle Cell Stigma (MoSCS): Initial findings from the IMPORT study. *J Health Psychol*. 2014 Jul 4. [Epub ahead of print]
91. Haywood Jr. C., Lanzkron S., Bediako S., Strouse J., Haythornthwaite J., Carroll CP., Diener-West M., Onojobi G., **Beach MC**., for the IMPORT Investigators. "Perceived Discrimination, Patient Trust, and Adherence to Medical Recommendations Among Persons with Sickle Cell Disease." *Journal of General Internal Medicine*. 2014 Dec;29(12):1657-62 Epub Sep 10
92. Haywood Jr. C, Bediako S, Lanzkron S, Diener-West M, Strouse J, Haythornthwaite J, Onojobi G, **Beach MC**, for the IMPORT Investigators. "An unequal burden: Poor patient-provider communication and sickle cell disease." *Patient Education and Counseling*. 2014 Aug;96(2):159-164
93. Aboumatar HA, **Beach MC**, Yang T, Branyon E, Forbes L, Sugarman J. (2015). Measuring patients' experiences of respect and dignity in the intensive care unit. *Narrative Inquiry in Bioethics*. 2015;5(1A):69A-84A
94. Aboumatar HA, Forbes L, Branyon E, Carrese J, Geller G, **Beach MC**, Sugarman, J. (2015). Understanding treatment with respect and dignity in the intensive care unit. *Narrative Inquire in Bioethics*. 2015;5(1A):55A-67A
95. **Beach MC**, Forbes L, Branyon E, Aboumatar H, Carrese J, Sugarman J, Geller G. (2015). Patient and family perspectives on respect and dignity in the intensive care unit setting. *Narrative Inquiry in Bioethics*. 2015;5(1A):15A-25A

96. Carrese J, Forbes L, Branyon E, Aboumatar H, Geller G, **Beach MC**, Sugarman, J. (2015). Observations regarding treatment with respect and dignity in the intensive care unit. *Narrative Inquiry in Bioethics*. 2015;5(1A):43A-53A
97. Geller G, Branyon E, Forbes L, Rushton C, **Beach MC**, Carrese J, Sugarman J. (2015). Health care professionals' perceptions and experiences of respect and dignity in the intensive care unit. *Narrative Inquiry in Bioethics*. 2015;5(1A):27A-42A
98. Henry LM, Rushton C, **Beach MC**, Faden R. (2015). Respect and dignity: A conceptual model for patients in the ICU. *Narrative Inquiry in Bioethics*. 2015;5(1A):5A-14A
99. Hughes HK, Korthuis PT, Saha S, Eggly S, Sharp V, Cohn J, Moore RD, **Beach MC**. A Mixed Methods Study of Patient-Provider Communication about Opioid Analgesics. *Patient Education and Counseling* 2015
100. Laws MB, Rose GS, **Beach MC**, Rogers WS, Velasco AB, Wilson IB. Patient-Provider Concordance with Behavioral Change Goals Drives Measures of Motivational Interviewing Consistency. *Patient Education and Counseling* 2015 Jun;98(6):728-33
101. Haywood C Jr., Williams-Reade J, Rushton C, **Beach MC**, Geller G. Improving Clinician Attitudes of Respect and Trust for Persons with Sickle Cell Disease. *Hospital Pediatrics* 2015 Jul;5(7):377-84
102. **Beach MC**, Roter DL, Saha S, Korthuis PT, Eggly S, Cohn J, Sharp V, Moore RD, Wilson IB. Impact of a Brief Patient and Provider Intervention to Improve the Quality of Communication about Medication Adherence among HIV Patients. *Patient Education and Counseling*, 2015 Sep;98(9):1078-83. Epub 2015 May 21.
103. Haywood C Jr., Lanzkron S, Brown R, Hughes MT, Saha S, **Beach MC**. The Association of Clinician Characteristics with their Attitudes Toward Patients with Sickle Cell Disease: Secondary Analyses of a Randomized Controlled Trial. *J Natl Med Association* June 2015. 107(2):89-96
104. Flickinger TE, Saha S, Roter D, Korthuis PT, Sharp V, Cohn J, Moore RD, Ingersoll KI, **Beach MC**. Respecting patients is associated with more patient-centered communication behaviors in clinical encounters. *Patient Education and Counseling*, 2015 Aug 20 [Epub ahead of print]
105. Flickinger TE, Saha S, Roter D, Korthuis PT, Sharp V, Cohn J, Eggly S, Moore RD, **Beach MC**. Clinician empathy is associated with differences in patient-clinician communication behaviors and higher medication self-efficacy in HIV care. *Patient Education and Counseling*, 2015 Sep 3 [Epub ahead of print]
106. Callon W, Saha S, Korthuis PT, Wilson IB, Moore RD, Cohn J, **Beach MC**. Which clinician questions elicit accurate disclosure of antiretroviral non-adherence when talking to patients? *Aids and Behavior* (in press).
107. Singh AP, Dugas A, Valenzuela-Araujo D, **Beach MC**, Lanzkron S, Rothman R, Guidera M. Improving Emergency Providers' Attitudes Towards Sickle Cell Patients in Pain. *Journal of Pain and Symptom Management* (in press)
108. Jonassaint CR, **Beach MC**, Haythornthwaite, JA, Bediako, S, Diener-West, M, Strouse, JJ, Lanzkron S, Onojobi, G, Carroll, CP, Haywood C. The association between educational attainment and patterns of emergency department utilization among adults with sickle cell disease. *Int J Behav Med*. 2016 Jan 27. [Epub ahead of print] PMID: 26818355
109. Flickinger TE, DeBolt C, Wispelwey E, Laurence C, Plews-Ogan E, Waldman AL, Reynolds G, Cohn WF, **Beach MC**, Ingersoll K, Dillingham R. Content Analysis and User Characteristics of a Smartphone-based Online Support Group for People Living with HIV. *Telemedicine and e-Health* 2016 (in press)
110. **Beach MC**, Saha S, Branyon E, Ehanire I, Mathews Z, Cooper LA. Communicating Respect for Patients as Persons: A Qualitative Study. *International Journal of Person-Centered Medicine* 2016 (in press)
111. Callon W, **Beach MC**, Saha S, Chander G, Wilson IB, Laws MB, Sharp V, Cohn J, Moore RD, Korthuis PT. Assessing Problematic Substance Use in HIV Care: Which Questions Elicit Accurate Patient Disclosures? *Journal of General Internal Medicine* 2016 (in press)
112. Geller G, Branyon E, Forbes E, Topazian R, Weir B, Smith J, Carrese J, **Beach MC**, Sugarman J. ICU-RESPECT: An Index to Assess Patient and Family Experiences of Respect in the Intensive Care Unit. *Journal of Critical Care* (in press)
113. Lee JL, **Beach MC**, Berger ZD, Pfoh ER, Gallo JJ, Dy SM, Wu AW. A qualitative exploration of favorite patients in primary care. *Patient Education and Counseling* 2016 (in press)

Inventions/Patents/Copyrights- NA

Extramural Sponsorship

Current Grants

- 7/6/09-12/31/16 Respect, Trust, and Patient Outcomes in Sickle Cell Disease
R01HL088511
National Heart, Lung, and Blood Institute
\$2,322,351
Role: Principal Investigator (15% effort)
- 4/1/14-3/31/19 Maximizing Respect and Improving Patient Outcomes in HIV and Substance Abuse
(MaRIPOHSA)
R01 DA037601-01
National Institute of Drug Abuse
\$2,165,915
Role: Principal Investigator (20% effort)
- 9/1/14-6/30/16 Moral Conceptions of Respect and Dignity
Greenwall Foundation
\$60,000
Role: Principal Investigator (10% effort)
- 2/1/15-1/31/20 Communication Quality and Patient Outcomes in HIV/AIDS and Substance Abuse
K24 DA037804-01
National Institute of Drug Abuse
\$882,387
Role: Principal Investigator (50% effort)

Pending Grants

- 7/1/14-6/30/16 Assessing and Understanding Dialogue around Initiation Of ART (AUDIO-ART)
R21 AI114385-01
National Institute of Mental Health
\$243,000
Role: Principal Investigator (25% effort)

Previous Grants

- 10/1/99 - 9/30/00 Physician Self- Disclosure: Implications for the Doctor- Patient Relationship
Bayer Institute for Health Care Communication
\$20,000
Role: Principal Investigator
- 9/30/01-8/31/05 Patient-Physician Partnership to Improve HBP Adherence
1-RO1-HL69403
National Heart, Lung, and Blood Institute
\$1,685,472
PI: Cooper
Role: Co-Investigator (5% effort)
- 7/1/03-6/30/07 Importance of Physician Respect in Primary Care of Underserved Populations
048469
Robert Wood Johnson Generalist Physician Scholars Program

	\$299,929 Role: Principal Investigator (20% effort)
9/1/03-8/30/08	Patient-Centeredness in Care of Vulnerable Populations 1-K08-HS13903 Agency for Healthcare Research and Quality \$599,863 Role: Principal Investigator (75% effort)
7/1/05-6/30/10	Ethics of Clinical Practice MB20005227 The Morton K. and Jane Blaustein Foundation, Inc. \$500,000 PI: Faden Role: Co-investigator (20% effort)
7/1/08-6/30/10	Analyzing Patient-Provider Communication to Understand Disparities in HIV Care 1 R01 MH083595-01 National Institute of Mental Health \$1,592,286 PI: Wilson Role: Co-Principal Investigator for Overall Study; PI at Johns Hopkins (20% effort)
9/23/09-7/31/11	A Vision of Hope: Integration of Palliative Care into Chronic Pediatric Diseases 1RC1NR011-0 National Institute of Nursing Research \$498,981 PI: Geller Role: Co-Investigator (10% effort)
9/30/09-8/31/12	Clinical Implications of Pain Phenotypes in Sickle Cell Disease R01 HL098110-01 National Heart, Lung, and Blood Institute PI: Haythornthwaite Role: Co-investigator (5% effort)
7/1/10-4/30/13	Improving ARV adherence through enhancement of HIV providers' counseling skills R34MH089279-01 National Institute of Mental Health \$746,758 Role: Principal Investigator (20% effort)
9/1/11-8/31/14	Vision of Hope II: Promoting <i>H.E.A.R.T.</i> in the Care of Children with Chronic, Life-threatening Diseases through Worldwide Clinician Training Stavros Niarchos Foundation \$188,168 PI: Geller Role: Co-Investigator (5% effort)
10/1/12-9/30/14	ICU/Acute Care Multi-site Demonstration Project George and Betty Moore Foundation \$4,164,457 PI: Pronovost Role: Co-investigator (10% effort)

Previous Contracts

- 11/1/02-11/30/03 Strategies for Improving Minority Healthcare Quality
290-02-0017
Agency for Healthcare Research and Quality
\$280,377
Role: Principal Investigator along with Dr Cooper
- 1/22/07 - 4/21/08 Hydroxyurea Treatment for Sickle Cell Disease
290-02-0018
Agency for Healthcare Research and Quality
\$189,107
PI: Segal
Role: Co-Investigator
- 10/1/05-9/30/09 Enhancing Communication and HIV Outcomes (ECHO)
290-01-0012
Agency for Healthcare Research and Quality
\$1,463,361
Supplement to HIV Research Network (Moore, PI)
Role: Principal Investigator 20%

Intramural Funding

- 7/1/06-6/30/08 Respect, Trust and Pain Management in Sickle Cell Disease
Blaustein Pain Fund
\$49,370
Role: Principal Investigator
- 7/1/08-6/30/09 The Role of Emotional Dialogue in HIV Care
Osler Center for Clinical Excellence
\$20,000
Role: Principal Investigator
- 7/1/08-6/30/09 Development of a Brief Video to Impact Clinician Attitudes towards Patients with Sickle Cell Disease
Osler Center for Clinical Excellence
\$20,000
Role: Principal Investigator

EDUCATIONAL ACTIVITIES

Educational Publications

Peer-Reviewed Original Publications

1. **Beach MC.** Enhancing communication for better patient outcomes. *Johns Hopkins Advanced Studies in Medicine*. 10(2):49-52.

Invited Editorials

1. **Beach MC, Roter DL.** Interpersonal expectations in the patient-physician relationship. *Journal of General Internal Medicine*. 2000 Nov;15(11):825-7.
2. **Beach MC, Saha S.** Free to be you and me? Balancing professionalism, culture, and self-expression. *Journal of General Internal Medicine*. 2005 Mar;20(3):312-3.
3. **Beach MC, Faden R.** Commentary: Evidence-based medicine and ethics. *Clinical Evidence*. 2005

4. **Beach MC.** Physician self-disclosure and lower satisfaction among primary care patients: What should we do now? *Medical Encounter*. 2005;19(2):30-1.
5. **Beach MC, Hill-Briggs F, Cooper LA.** Racial and ethnic differences in receipt and use of health information in encounters between patients and physicians. *Medical Care*. 2006 Feb;44(2):97-9.
6. Jacobs EA, **Beach MC, Saha S.** What matters in health disparities education: changing hearts or minds? *Journal of General Internal Medicine*. 2010 May;25 Suppl 2:S198-9.
7. **Beach MC, Fitzgerald A, Saha S.** White Coat Hype: Branding Physicians with Professional Attire. *JAMA Internal Medicine*. 2013 Mar 25;173(6):467-8.

Letters

1. **Beach MC, Morrison RS.** Response letter to Dr. Muriel Gillick. *J American Geriatric Society*. 2004 May;52(5):850-1.
2. **Beach MC, Dugan P, Geller G.** Don't confuse dignity with respect. Response to Macklin R. Dignity is a useless concept. *BMJ* online at <http://www.bmj.com/rapid-response/2011/10/30/dont-confuse-dignity-respect>

Invited Book Chapters

1. Cooper LA, **Beach MC, Clever SL.** Participatory decision making in the medical encounter and its relation to patient literacy. In: Schwartzberg JG, VanGeest J, Wang C, et al, editors. *Understanding Health Literacy: Implications for Medicine and Public Health*. Chicago: American Medical Assn; 2005:111-8.
2. **Beach MC.** What is patient-centered communication? In: American Medical Association Ethical Force Program. Improving Communication - Improving Care. Chicago: American Medical Assn; 2006:100-2.

Invited Reviews

1. **Beach MC, Ford DE.** Compassion and integrity in medical education [book review]. *Yale Journal of Health Policy, Law and Ethics*. 2001;2(1):211-7. Review of: Kushner TK, Thomasma DC. *Ward Ethics: Dilemmas for medical students and doctors in training*. New York: Cambridge University Press; 2001.

Audio/Visual Media

1. **Beach, MC,** Special Issue Editor, Ethics in Medicine. Practical Reviews: Internal Medicine. Volume 40 (3A&B), 2004. Oakstone Publishing, Birmingham Alabama

Educational Program Building/Leadership

- | | |
|--------------|---|
| 2006-present | Course Director, Scholarly Concentrations, Johns Hopkins School of Medicine, Baltimore, MD. <i>I developed and direct the Scholarly Concentrations course in the Genes to Society curriculum. The course has 12 faculty with a total of 1.55 full time faculty effort and 0.75 staff effort. Each year 100-120 students take the course.</i> |
| 2007-present | Predoctoral Clinical Research Training Program, Johns Hopkins School of Medicine, Baltimore, MD (Associate Director 2007-09; Director 2009-present). <i>This program is funded by the CTSA and takes 10 pre-doctoral students each year for a full-time year-long clinical research training process. The program has a full-time coordinator and 2 co-directors.</i> |
| 2008-present | Director of Communications Horizontal Strand in the Medical School Curriculum, Johns Hopkins School of Medicine, Baltimore, MD |

Mentoring

Mentees

- | | |
|--------------|---|
| 2005 | <u>Aysegul Gozu, MD</u> ; post-doctoral fellow (General Internal Medicine); currently Clinical Associate Professor, University of Maryland School of Medicine, Baltimore, MD; Topic- A systematic review of instruments used to measure the cultural competence of health professionals |
| 2006-present | <u>Carlton Haywood, Jr. PhD</u> , doctoral student (Health Policy & Management) and junior faculty member, currently Assistant Professor (Hematology), Johns Hopkins School of Medicine, Baltimore, MD; Topic- Health care quality in the treatment of sickle cell disease; Primary Mentor on funded KL2 and K23 awards |
| 2006-2007 | <u>Lakshmi Lattimer, MD</u> ; medical student; currently post-doctoral fellow (Gastroenterology), Johns Hopkins University, Baltimore, MD; Topic- Experience of respect among adults with sickle cell disease |

2007-2009	<u>Neda Ratanawongsa, MD, MPH</u> ; post-doctoral fellow (General Internal Medicine); currently Assistant Professor, UCSF School of Medicine, San Francisco, CA; Topics- Health care provider attitudes towards patients with sickle cell disease AND Association of clinician stress with communication in HIV care
2007-2009	<u>Ming Ho, MD</u> ; junior faculty; currently Associate Professor, College of Medicine, National Taiwan University, Taipei, Taiwan; Topic- Is patient-centered communication training effective in non-Western countries?
2007-2008	<u>Diane Morse, MD</u> ; junior faculty (Family Medicine); currently Assistant Professor, University of Rochester, Rochester, NY; Topic- Appropriate use of physician self-disclosure in primary care encounters
2008	<u>Monique James, MD, MPH</u> ; medical student; currently anesthesiologist, Baltimore, MD; Topic - Discrimination and trust in HIV care
2008-2009	<u>Rashmi Kumar, MD, MPH</u> ; post-doctoral fellow (General Internal Medicine); currently Assistant Professor, Feinberg School of Medicine, Chicago, IL; Topic – Patient engagement in HIV care
2008-2010	<u>Shawn Bediako, PhD</u> ; junior faculty (Psychology); currently Associate Professor, University of Maryland Baltimore County; Topic - Behavioral and psychological aspects of sickle cell disease; Advisor on K07 NHLBI
2008-2011	<u>Helen Kinsman Hughes, MD, MPH</u> ; medical student; currently resident in Pediatrics, Johns Hopkins University, Baltimore, MD; Topics - Partnership dialogue in patient-clinician encounters AND Effectiveness of patient-physician dialogue about pain medication for chronic non-malignant pain
2009-2010	<u>Lipika Samal, MD, MPH</u> ; post-doctoral fellow (General Internal Medicine); currently Instructor, Brigham and Women's Hospital, Boston, MA; Topic - Impact of internet health information seeking behaviors among patients with HIV
2009	<u>Mimi Huizinga, MD, MPH</u> ; junior faculty (General Internal Medicine); currently Assistant Professor, Vanderbilt University, Nashville, TN; Topic - The effect of obesity on physician respect for patients
2009-2011	<u>Sara Rosenthal, PhD</u> ; doctoral student (Nursing); currently post-doctoral fellow, Johns Hopkins School of Nursing, Baltimore, MD; Topic- Respect, trust and parental decision making in the NICU
2010-2013	<u>Charles Jonassaint, PhD</u> ; post-doctoral fellow (General Internal Medicine); currently Assistant Professor (Psychology), Howard University, Washington, DC; Topic- Impact of depression on communication in HIV care AND Impact of SES on SCD outcomes
2010-2016	<u>Tabor Flickinger, MD, MPH</u> ; post-doctoral fellow (General Internal Medicine); currently Assistant Professor, University of Virginia School of Medicine, Charlottesville, VA; Topic- Missed opportunities for sexual risk reduction counseling in HIV care AND Impact of patient-provider communication on retention in HIV care; Primary Mentor K23 application NIMH
2010-2011	<u>Ian Hsu</u> ; medical student; currently resident Family Medicine/Psychiatry, University of California San Diego, San Diego, CA; Topic- Providing support to patients in emotional encounters: a new perspective on missed empathic opportunities
2010-present	<u>Zachary Berger, MD, PhD</u> ; junior faculty (General Internal Medicine); currently Assistant Professor, Johns Hopkins University School of Medicine, Baltimore, MD; Topic - Lack of patient understanding of reasons for hospitalization AND Agenda setting in routine patient-physician encounters
2011-2015	<u>April Fitzgerald, MD</u> ; junior faculty (General Internal Medicine); currently Assistant Professor, Johns Hopkins University School of Medicine, Baltimore, MD; Topic - Leadership skills among medical students AND Impact of health disparities curriculum on cultural competence and emotional reactions to unconscious bias testing
2011-2012	<u>Hanan Aboumatar, MD, MPH</u> ; junior faculty (General Internal Medicine); currently Associate Professor, Johns Hopkins School of Medicine; Topic- Assessment of Understanding among Low Literate HIV Patients
2012-2013	<u>Carter Neugarten</u> ; medical student; currently medical student at Johns Hopkins School of Medicine; Topic- Understanding patient requests reassurance
2012-2013	<u>Lauren Fayish, MPH</u> ; masters student (Public Health); Topic- Complementary and alternative medicine (CAM) use among HIV-infected adults
2012-present	<u>Jennifer Reese, PhD</u> ; post-doctoral fellow (Psychiatry); currently Assistant Professor, Johns Hopkins School of Medicine, Baltimore, MD; Topic- Sexual functioning among patients with cancer; Mentor on Mentored Research Scholar Grant from American Cancer Society

- 2012-present Emily Boss, MD, MPH; junior faculty (Otolaryngology); currently Assistant Professor Johns Hopkins School of Medicine, Baltimore, MD; Topic- Shared decision making for children with sleep-disordered breathing; Primary Mentor on K08 from Agency for Healthcare Research and Quality
- 2015-present Wynne Callon; medical student; currently medical student at Johns Hopkins School of Medicine; Topic- Effective questions to elicit accurate disclosure of nonadherence and substance abuse in HIV care
- 2015-present Joy Lee, PhD; post-doctoral fellow (Health, Behavior & Society); currently post-doctoral fellow at Johns Hopkins University School of Public Health; Topic- Shared decision-making for hydroxyurea initiation among patients with sickle cell disease
- 2015-present Katie O'Connor; medical student; currently medical student at Johns Hopkins School of Medicine; Topic-Linguistic Analysis of Language used to Convey Bias in Medical Records
- 2015-present Sarah Saleemi; medical student; currently medical student at Johns Hopkins School of Medicine; Topic- Communication in HIV Care about Substance Abuse

PhD Thesis Dissertation Committees

- 2005 *Betsy Briganti: Managed Care Controls and Physicians Ability to Deliver Quality Care and Maintain a Continuing Relationship with Patients*, Department of Health Policy and Management, The Johns Hopkins Bloomberg School of Public Health, Baltimore, MD
- 2005 *Lori Hamby: Validity and Reliability of Simulated Clients in Genetic Counseling* Department of Health, Behavior and Society, Johns Hopkins Bloomberg School of Public Health, Baltimore, MD
- 2007 *Carlton Haywood: Interpersonal Experiences and Trust in Sickle Cell Disease*, Department of Health Policy and Management, Johns Hopkins Bloomberg School of Public Health, Baltimore, MD
- 2007 *Erin McDonald: The impact of Nonverbal Behaviors on the Genetic Counseling Patient-Provider Relationship and Visit Outcomes*, Department of Health, Behavior and Society, The Johns Hopkins Bloomberg School of Public Health, Baltimore, MD
- 2009-11 *Sara Rosenthal: Trust, Race, and Parent Decision Making in the NICU*; Chair, Preliminary Oral Defense Committee (2009); Chair, Final Oral Defense Committee (2011); Johns Hopkins School of Nursing, Baltimore, MD
- 2016 *Adam Walczak: Beginning a discussion about the end: Enhancing advanced cancer patients' communication about prognosis and end-of-life care*; School of Psychology, Faculty of Science, The University of Sydney, Sydney, Australia

Masters Thesis Reader

- 2005 *Jennifer Walker: The doctor-patient relationship- Communication's role in achieving better health* Department of Health, Behavior and Society, The Johns Hopkins Bloomberg School of Public Health, Baltimore, MD
- 2009 *Jaya Reddy Mallidi: Hopkins communicates: Using video clips of simulated physician-patient encounters as a communication skills teaching tool*, Department of Health, Behavior and Society, The Johns Hopkins Bloomberg School of Public Health, Baltimore, MD
- 2010 *Morgan Butrick: The Roles of Trust and Respect in Patient Reactions to Race-based and Personalized Medicine Vignettes: An Experimental Study*, Department of Health, Behavior and Society, The Johns Hopkins Bloomberg School of Public Health, Baltimore, MD
- 2013 *Jennifer Halbert Polk: Communicating Across Multiple Level: Achieving Positive Outcomes in Public Health*, Department of Health, Behavior and Society, The Johns Hopkins Bloomberg School of Public Health, Baltimore, MD
- 2013 *Christina N. Dragon: Queer Re-Visions: Using an On-Line Course to Conceptualize Provider-side Cultural Competency Training for the Health and Well-Being of Lesbian, Gay, Bisexual, and Transgender People*, Department of Health, Behavior and Society, The Johns Hopkins Bloomberg School of Public Health, Baltimore, MD

Teaching

Classroom Instruction

- 9/94 Small Group Facilitator, Introduction to Clinical Ethics Course, The Mount Sinai School of Medicine, New York, NY

7/96-6/98	Coordinator, Noon Conference Ethics Series, The Mount Sinai School of Medicine Internal Medicine Residency Program, New York, NY
1/99-6/99	Small Group Facilitator, Evidence-based Medicine Course, Johns Hopkins Bayview Internal Medicine Residency Program, Baltimore, MD
7/00-11/04	Small Group Facilitator, Communicating with patients at the end-of-life, Johns Hopkins Bayview Internal Medicine Residency Program, Baltimore, MD
9/00- 5/06	Small Group Facilitator, Physician and Society Course, Johns Hopkins University School of Medicine, Baltimore, MD
1/02-3/02	Teaching Assistant, Quality of Medical Care Course, Department of Health Policy and Management, Johns Hopkins University Bloomberg School of Public Health, Baltimore, MD
11/03-11/04	Noon Lecture, Medical Ethics and Professionalism, Good Samaritan Hospital Residency Program, Baltimore, MD [11/03; 11/04]
3/04	Noon Lecture, Futility and End of Life Decisions, Good Samaritan Hospital Residency Program, Baltimore, MD
10/04, 3/07	Small Group Facilitator, The Healers Art, Johns Hopkins University School of Medicine, Baltimore
3/05	Noon Lecture, What does respect mean?, Good Samaritan Hospital Residency Program, Baltimore
7/06-7/08	Research Ethics and Human Subject Protection, T32 Summer Program Core Lecture, Johns Hopkins School of Medicine, Baltimore, MD [7/06; 7/08]
2/07, 2/08	Advocacy in Health Disparities Selective, Physician and Society Course, Johns Hopkins University School of Medicine, Baltimore, MD
8/09	Barriers to pain management for patients with sickle cell disease: How can we do better? Osler Medical Training Program Noon Conference. Johns Hopkins Hospital
9/14	Improving Communication about Behavior Change, Johns Hopkins Preventive Medicine Residency Program, Baltimore, MD

Clinical Instruction

1999 - 2001	Teaching Attending, ward rounds, Harbor Hospital, Baltimore, MD (1 month per year)
1999 - 2000	Preceptor, Medical House Staff Practice, The Johns Hopkins Bayview Internal Medicine Residency Program, Baltimore, MD
2004 –2005	Preceptor, Clinical Skills Course, Johns Hopkins School of Medicine, Baltimore, MD
2008- 2015	Longcope Firm Faculty, The Osler Medical Service, Johns Hopkins Hospital, Baltimore, MD
2009-present	Preceptor, The Osler Medical Training Program Outpatient Clinic, The Johns Hopkins Hospital, Baltimore, MD

CME Instruction

3/01	Faculty, Breaking Bad News Module, The Johns Hopkins Faculty Development Program, Teaching Skills Course, Baltimore, MD
2004 -2008	Small Group Facilitator, Course on Research Ethics, Johns Hopkins University School of Medicine, Baltimore, MD
1/06	How does patient-physician communication impact patients? Department of Medicine Grand Rounds, Johns Hopkins University, Baltimore, MD
5/07	Patient-Provider Communication: Impact on HIV Outcomes, 17 th Annual Clinical Care of the Patient with HIV Conference, Baltimore, MD
5/08	The Patient-Provider Relationship in HIV Care, 18 th Annual Clinical Care of the Patient with HIV Conference, Baltimore, MD
12/08	Course Co-Director, Optimizing HIV Care for Minority Women, sponsored by the Johns Hopkins CME Office, Baltimore MD
5/09	Enhancing the Patient-Provider Relationship for Better HIV Outcomes. 19 th Annual Clinical Care of the Patient with HIV Conference, Baltimore, MD
6/09	Enhancing the Patient-Provider Relationship for Better Patient Outcomes, Department of Medicine Biennial Meeting Special Medical Grand Rounds, Johns Hopkins University, Baltimore, MD
6/09	From Student to Scholar: Developing the Next Generation of Physicians, Johns Hopkins University School of Medicine Biennial Meeting, Baltimore, MD

5/10	Enhancing Communication for Better Patient Outcomes, 20 th Annual Clinical Care of the Patient with HIV Conference, Baltimore, MD
6/10-9/10	Course Director, Optimizing HIV Care for Minority Patients, sponsored by Johns Hopkins CME Office, Baltimore MD
3/12	Enhancing Behavior Change Counseling for Better Patient Outcomes, Webinar for Johns Hopkins Community Physicians

Educational Extramural Funding

Current Grants

10/1/13-9/30/18	Institutional Clinical and Translational Science Award National Institutes of Health PI: Ford Role: Co-Investigator, Director, Pre-doctoral Clinical Research Training Program, 20% effort
-----------------	---

Previous Grants

9/17/07 - 5/31/13	Institutional Clinical and Translational Science Award UL1-RR025005 National Institutes of Health \$10,707,230 PI: Ford Role: Co-Investigator, Director, Pre-doctoral Clinical Research Training Program, 20% effort
-------------------	---

CLINICAL ACTIVITIES

Certification

Medical Licensure

1996 - 1998	State of New York, License number 203662
1998 - present	State of Maryland, License number D0053921

Board Certification

1995	National Board of Medical Examiners
1998	Diplomat, American Board of Internal Medicine
2009	Recertified, American Board of Internal Medicine

Clinical (Service) Responsibilities

1998 – 2002	The Johns Hopkins Hospital, Internal Medicine Consult Service, Baltimore, MD. One month of inpatient medical consults each year.
1998 – 1999	University Health Service, The Johns Hopkins Hospital, Baltimore, MD. One-half day outpatient general medical care each week.
1999 – 2000	Northpoint Medical Center, Johns Hopkins Bayview Physicians, Baltimore, MD. One-half day outpatient general medical care each week.
2000 – 2002	Healthcare for the Homeless, Baltimore, MD. One-half day outpatient general medical care approximately every other week.
2002 – 2009	East Baltimore Medical Center, Attending Physician/Internist, Johns Hopkins Community Physicians, Baltimore, MD. One-half day outpatient general medical care each week.
2008 – 2015	Longcope Firm Faculty. Teaching attending and coverage for Assistant Chief of Service caring for inpatients on the Osler Medical Service.

Clinical Program Building/Leadership – NA

Clinical Extramural Funding - NA

SYSTEMS INNOVATIONS AND QUALITY IMPROVEMENT - NA

ORGANIZATIONAL ACTIVITIES

Institutional Administrative Appointments

1995 - 1998	Department of Medicine Ethics Steering Committee, Mount Sinai Medical Center, New York, NY
1996 - 1998	Founding Member, Visiting Doctors (Physician Home Visit Initiative), The Mount Sinai Medical Center Internal Medicine Residency Program, New York, NY
1999 – 2002	Task Force on Women's Academic Careers in Medicine, The Johns Hopkins University School of Medicine, Baltimore, MD (Chair, Fellows Subcommittee 2001-02)
2002 – present	Member, Johns Hopkins Institutional Review Board, The Johns Hopkins University School of Medicine, Baltimore, MD (Co-Chair 2011-present)
2006- 2011	Welch Center Appointments Committee (Chair, 2008-11), The Johns Hopkins University School of Medicine, Baltimore, MD
2006-present	Curriculum Integration Committee, Johns Hopkins School of Medicine, Baltimore, MD
2008-present	Educational Policy and Curriculum Committee, Johns Hopkins School of Medicine, Baltimore, MD
2008	Pediatric Protocol Review Committee, Institute for Clinical and Translational Research, The Johns Hopkins University School of Medicine, Baltimore, MD
2008- present	Promotions Committee, Department of Medicine, The Johns Hopkins University School of Medicine, Baltimore, MD
2009-present	Medical Student Promotions Committee, Johns Hopkins School of Medicine, Baltimore, MD
2009/2012	Bloomberg School of Public Health Ad Hoc Promotions Committee, Baltimore, MD
2010-present	Chair, Data Safety and Monitoring Board, Johns Hopkins Center to Eliminate Cardiovascular Disparities
2011	Search Committee, Bunting Chair for Bioethics and Nursing, Johns Hopkins University, Baltimore, MD

Editorial Activities

Editorial Appointments

2000 –2004	Associate Editor, <i>Journal of General Internal Medicine</i>
2009-present	Editorial Board, <i>Patient Education and Counseling</i>

Journal Peer Review

1999-	<i>Journal of General Internal Medicine</i> ,
2001-	<i>Annals of Internal Medicine</i> (Distinguished as top 10% or 20% of reviewers in several years)
2002	<i>Quality of Life Research</i> ,
2002-	<i>JAMA</i>
2004-	<i>American Journal of Public Health</i>
2005	<i>Journal of Clinical Ethics</i>
2005	<i>BMJ</i>
2005	<i>Journal of Genetic Counseling</i> ,
2005-	<i>Journal of Healthcare for the Poor and Underserved</i>
2005	<i>Canadian Medical Journal</i> ,
2005	<i>Journal of Palliative Medicine</i>
2006-	<i>Health Services Research</i>
2006	<i>Families, Systems and Health</i>
2006-	<i>Administration and Policy in Mental Health and Mental Health Services Research</i>
2006-	<i>Social Science and Medicine</i>
2007-	<i>Patient Education and Counseling</i>
2007-	<i>AIDS Care</i>

2007-	<i>Ethnicity and Health</i>
2007-	<i>Teaching and Learning in Medicine</i>
2008-	<i>Medical Care</i>
2009	<i>Philosophy, Ethics, and Humanities in Medicine</i>
2009	<i>Archives of Pediatrics and Adolescent Medicine</i>
2010	<i>BMC Medical Ethics</i>
2010	<i>BMC Family Medicine</i>
2010	<i>Psychology, Health, and Medicine</i>
2010	<i>Perspectives in Medicine and Biology</i>
2012-	<i>Annals of Family Medicine</i>
2012	<i>Communication and Medicine</i>

Professional Societies

1995 - present	Member, American College of Physicians
1997 - present	Member, Society of General Internal Medicine
1999-2001	End of Life Interest Group
2001-2002	Health Policy Committee
2001 -	Ethics Interest Group
2004	Health Policy Abstract Review Committee (Annual Meeting)
2006	Chair, Ethics/Humanities Abstract Review Committee
2006-13	Herbert W. Nickens Award Selection Committees (Annual Meeting)
2008-11	Qualitative Abstract Review Committees (Annual Meeting)
2011	Ethics Abstract Review Committee (Annual Meeting)
2015	Qualitative Abstract Review Committee (Annual Meeting)
1999-2001	Member, Physicians for a National Health Program
2001- 2010	Member, American Society for Bioethics and Humanities
2006	Clinical Ethics Abstract Reviewer (Annual Meeting)
2003- present	Member, American Academy on Communication in Healthcare
2006	Medical Education Abstract Review Committee (Annual National Meeting)
2006	Engel Award Selection Committee
2006-07	Research Committee
2008-12	Scientific Abstract Review Committee (Annual National Meeting)
2011-	Board of Directors
2012-14	Treasurer
2008- present	Member, COMET (Communication, Medicine, and Ethics) Society
2009-10	International Meeting Organizing Committee
2008-present	Member, European Association on Communication in Healthcare
2014-	North American Representative to Research Committee

Advisory Committees, Review Groups/Study Sections

Advisory Committees

2004	Ethical Force Program's Patient-Centered Communication Initiative, Institute of Ethics, American Medical Association
2006-2009	National Committee for Quality Assurance (NCQA)
2006-2008	<i>Cultural Competence in Patient-Centered Care, Expert Consultant</i>
2007-2009	<i>Patient-Centered Medical Home, Expert Consultant</i>
2007	Baltimore Health Disparities Honorary Committee, Advisory to Baltimore City Health Department
2011- present	Board of Directors, American Association of Communication in Healthcare (AACH)
2012-2014	<i>Treasurer</i>

- 2012 ABIM Foundation Committee to Address Ethics of Physician Responsibility to Underserved
- 2013- present National Advisory Committee (NAC) of the Robert Wood Johnson Clinical Scholars Program (3 year appointment Jan 2013-2015)

Study Sections/ Grant Reviews

- 2005 National Science Foundation (NSF): Human and Social Dynamics Multidisciplinary Advisory Panel (Study Section), Member
- 2007 AHRQ: Enabling Patient-Centered Care through Health Information Technology Special Emphasis Panel (Study Section), Member
- 2008-2009 AHRQ/National Cancer Institute (NCI): Advancing Research Methodology for Measuring and Monitoring Patient-Centered Communication in Cancer Care, Expert Committee Member
- 2008 Social Sciences and Humanities Research Council of Canada, Grant Reviewer
- 2010 Netherlands Organisation for Health Research and Development (ZonMw) Grant Reviewer
- 2010 NIMH: HIV/AIDS Intervention Development Special Emphasis Panel/Scientific Review Group (Study Section), Member
- 2011 NIMH: HIV/AIDS Intervention Development Special Emphasis Panel/Scientific Review Group (Study Section), Member
- 2011 Center for Scientific Review. Behavioral and Social Consequences of HIV/AIDS Scientific Review Group, Ad hoc Member
- 2014-2015 Patient-Centered Outcomes Research Institute (PCORI) Addressing Disparities PFA Merit Review Standing Panel (2 year term 2014-2016)
- 2016 Center for Scientific Review. Social Psychology and Interpersonal Processes, Scientific Review Group, Ad hoc Member

National Data Safety and Monitoring Boards

- 2005-2010 National Institute for Heart, Lung and Blood (NHLBI): Data and Safety Monitoring Board (DSMB) for Clinical Trials involving Heart Failure, Ethics Expert
- 2006 Data Safety and Monitoring Board, Adenosine Therapeutics, Ethics Expert
- 2006 NHLBI: Protocol Review Committee for the Claudication: Exercise versus Endoluminal Revascularization (CLEVER) Trial, Ethics Expert
- 2007- present NHLBI: Observational Study Monitoring Board for the National Registry of Genetically Triggered Thoracic Aortic Aneurysm Study, Ethics Expert

Conference Organizer/Session Chair

Conference Organizer

- 2009 Scientific Committee, International Conference on Communication in Healthcare (ICCH) 2009, Miami, FL
- 2010 Organizing Committee, COMET 2010: International Meeting of the Communication, Medicine, and Ethics Society June 25-27, 2010 Boston, MA
- 2010 Scientific Committee, American Association of Communication in Healthcare (AACH) 2010 Research and Educational Forum
- 2011 Organizing Committee, International Conference on Communication in Healthcare October 16-19, Chicago, IL
- 2013-14 Conference Chair, International Conference on Communication in Healthcare September 29-October 2, 2013 Montreal CA
- 2014 Scientific Committee, International Conference on Communication in Healthcare 2014, Amsterdam, Netherlands
- 2014-15 Planning Committee, International Conference on Communication in Healthcare 2015, New Orleans, LA
- 2015-16 Scientific Committee, Well-being and Performance in Medical Practice (Well-Med), Chalkidiki, Greece

Session Chair

- 4/06 Moderator, Ethics and Humanities Abstract Session, Society for General Internal Medicine Annual National Meeting, Los Angeles, CA

4/08	Moderator, Qualitative Research Abstract Session, Society for General Internal Medicine Annual National Meeting, Pittsburgh, PA
4/09	Moderator, Qualitative Research Abstract Session, Society for General Internal Medicine Annual National Meeting, Miami, FL
6/10	Moderator, Scientific Abstracts Session, Communication, Medicine, and Ethics Annual International Meeting (COMET 2010), Boston, MA
5/12	Moderator, Joint AACH/SGIM Abstract Session, Society for General Internal Medicine Annual National Meeting, Orlando, FL
9/12	Moderator, Scientific Abstract Session, International Conference on Communication in Healthcare, St. Andrews, UK
9/14	Moderator, Scientific Abstract Session, International Conference on Communication in Healthcare, Amsterdam, Netherlands

Consultantships

2003-2007	The Relationship-Centered Care Research Network, Regenstrief Institute, Indiana University School of Medicine, Core Investigator
2006	Patient-Physician Communication about Hypertension, Expert Advisory Panel, Novartis Pharmaceuticals
2007-	Health Disparities and Cultural Competence, Merck Speakers Bureau
2008-	Relationship-centered Care, Merck Speakers Bureau
2008	Communication in Cancer Care, Professional Resources Group
2012	Communicating Effectively about Anti-Retroviral Adherence, Medscape

RECOGNITION

Awards

1995	Oxford Fellowship for Medical Ethics Award, The Mount Sinai School of Medicine, New York, NY. <i>Sponsorship for an 8 week program of study in medical ethics at Oxford University</i>
1995	The Milton Handler Award for Compassion and Skill in Clinical Medicine, The Mount Sinai School of Medicine, New York, NY
2003-2006	NIH Loan Repayment Program Award
2010	Jozien Bensing Award for Outstanding Research contributing to Effective Healthcare Communication, European Association for Communication in Healthcare (EACH)
2015	David M. Levine Excellence in Mentoring Award, Johns Hopkins Department of Medicine, Baltimore, MD

Honors

10/01	Abstract selected for plenary session, Society for Medical Decision Making National Meeting, San Diego, CA
5/02	Abstract finalist Lipkin Award, Society General Internal Medicine National Meeting, Atlanta, GA
5/04	Abstract finalist Holmosky Award, Society General Internal Medicine National Meeting, Chicago, IL
5/04	Abstract selected for Theme Plenary Session, Society General Internal Medicine National Meeting, Chicago, IL
2/05	Commissioned by American Medical Association Institute of Ethics to write chapter defining patient centeredness
5/05	Commissioned by the Commonwealth Fund to write report comparing and contrasting patient centeredness and cultural competence, and to develop recommendations regarding implementation
10/07	Invited by the National Committee on Quality Assurance (NCQA) to attend a Roundtable Discussion of experts to develop a patient-centered medical home evaluation
4/08	Invited by the National Committee on Quality Assurance (NCQA) to attend a Roundtable Discussion of experts to set standards for certification of the patient-centered medical home
7/10	Elected to the Editorial Board of <i>Patient Education and Counseling</i>
1/11	Elected to the Board of Directors for the American Association of Communication in Healthcare (AACH)
1/12	Elected Treasurer of American Association of Communication in Healthcare (AACH)

- 7/12 Elected to the National Advisory Committee of the Robert Wood Johnson Clinical Scholars Program (3 year appointment Jan 2013-2015)
- 7/14 Elected to the Research Committee of the European Association for Communication in Healthcare (EACH)

Invited Talks

Regional Talks

- 3/03 “Physician perspectives on patient-physician relationships and advocacy for socially-vulnerable managed-care patients” Symposium: “The effect of managed care on minority physicians and socially-vulnerable populations in Maryland: data findings and policy alternatives” University of Maryland Center for Health Program Development and Management
- 2/04 “Empirical research on the patient-physician relationship: Lessons from the field” Medical Humanities Hour, University of Maryland, Baltimore, MD
- 4/07 “Patient-centered care and health disparities”- Office of Minority Health and Health Disparities' Fourth Annual State-wide Conference on Health Disparities, Ellicott City, MD
- 10/10 “Improving Cross-Cultural Patient-Physician Communication”- American College of Physicians Women in Medicine Annual Conference, Baltimore, MD
- 5/10 “Enhancing healthcare quality for persons with sickle cell disease”- Greater Baltimore Medical Center Medicine Grand Rounds, Baltimore, MD
- 5/11 “A Sickle Cell Crisis: Relationships between Patients with Sickle Cell Disease and the Providers who Care for Them”- Shallenberger Lecture, Johns Hopkins School of Medicine, Baltimore, MD
- 4/13 “Improving Communication for Better Patient Outcomes” - Saint Joseph Medical Center Grand Rounds, Towson, MD
- 9/13 “Improving Communication for Better Patient Outcomes”- Best Practices in Patient-Centered Care Conference, Baltimore, MD

National Talks

- 11/01 “Physician self-disclosure”- Bayer Institute for Healthcare Communication Faculty Symposium, Charleston, SC
- 9/04 “Delving below the surface: Understanding how race and ethnicity influence patient-physician interactions” The Ninth Biennial Regenstrief Conference. Re-forming Relationships in Health Care: Creating a National Research Agenda for Relationship-Centered Care, Indianapolis, IN
- 4/05 “What is patient-centeredness?”- Expert Advisory Panel, Institute for Ethics, American Medical Association, Chicago, IL
- 12/05 “Respect. What does it mean? Does it matter?” - Division of General Internal Medicine Grand Rounds, The Mount Sinai School of Medicine, New York, NY
- 3/06 Visiting Scholar, co-sponsored by the Regenstrief Institute and Center for Bioethics at Indiana University
 - 1. “What does respect mean? Does it matter?” Noon conference
 - 2. “Building community across the educational spectrum” A roundtable discussion to bring together bioethicists, medical educators, and communication experts
- 3/06 “Patient-provider relationship and HIV outcomes” The Collaborative Institute of Virology Epidemiology and Outcomes Committee Meeting, La Jolla, CA
- 3/06 “Towards a more comprehensive and meaningful view of respect” University of Rochester School of Medicine, Rochester, NY
- 3/06 “Cultural competence and medical student training” National Hispanic Medical Association Tenth Annual Conference: SOMOS UNIDOS: United to Eliminate Health Disparities for Hispanics, Washington, DC
- 4/06 “Patient centeredness and cultural competence: their relationship and role in quality” The Commonwealth Fund Roundtable Discussion: Cultural competency: understanding the present and setting future directions, New York, NY
- 5/06 “The effectiveness of cultural competence curricula: What do we know and where do we go from here?” University of Nebraska Medical Center, Omaha, NE
- 6/06 “Patient-provider communication and HIV outcomes” Forum for Collaborative HIV Research, George Washington University, Washington, DC

- 6/06 “Patient-centered care: Making it real” Robert Wood Johnson Foundation’s 2nd Annual Conference on Disparities and the Quality of Care, Arlington, VA
- 8/06 “Enhancing communication and HIV outcomes (The ECHO Study)” Ryan White CARE Act 2006 Grantee Conference, Washington, DC
- 10/06 “Incorporating cultural competence into quality metrics for patient-centered care: An NCQA initiative” The Fifth National Conference on Quality Health Care for Culturally Diverse Populations: Building the Essential Link Between Quality, Cultural Competence and Disparities Reduction, Seattle WA
- 3/07 “Health Literacy, Cultural Competence, and Patient-Centered Care: Similarities and Differences” Roundtable on Health Literacy, Institute of Medicine, Washington, DC
- 11/07 “Overview of Medical Ethics and Professionalism” Apogee Physicians, Phoenix, AZ
- 2/08 “Barriers and Interventions to Improve Appropriate Use of Therapy for Patients with Sickle Cell Disease” NIH Consensus Development Conf: Hydroxyurea Treatment for Sickle Cell Disease, Bethesda, MD
- 5/08 “Patient-centeredness as an indicator of quality” Institute of Medicine Conference on Health Literacy, Disparities, and Quality Improvement, Newport Beach, CA
- 8/08 “Quality of Patient-Provider Communication in HIV Care” Ryan White CARE Act 2008 Grantee Conference, Washington, DC
- 0/08 “Emotional dialogue in the Enhancing Communication and HIV Outcomes Study” - Tufts-New England Medical Center, Boston, MA
- 11/08 “The role and relationship of cultural competence and patient-centeredness in health care quality, American College of Physician’s Seventh Annual National Health Communication Conference, co-sponsored by the Institute of Medicine, Washington, DC
- 1/09 “Activating Patients: Communication that Engages and Empowers” Meriter Hospital Grand Rounds, Madison, WI
- 2/09 “Training Physicians to Engage in Positive Patient-Physician Relationships” Mount Sinai School of Medicine Medical Education Grand Rounds, New York, NY
- 2/09 “Patient-Provider Communication for Better Patient Outcomes” Princeton Medical Center Grand Rounds, Princeton, NJ
- 5/09 “Innovations in Patient-Provider Communication Research: Developing a Research Agenda for HIV Care” - Northwestern University, Chicago, IL
- 9/09 “Race/Ethnicity and Patient-Physician Relationships” NHLBI Working Group: Methods for Translational and CER Research in Pain Management for Sickle Cell Disease, Rockville, MD
- 4/10 “Improving Communication between Doctors and Patients: Why and How?” New England Quality Care Alliance, Needham, MA
- 11/10 “Experiences of People with Sickle Cell Disease seeking Health Care for Pain” James B. Herrick Symposium: 100 Years of Sickle Cell Research, National Institutes of Health, Bethesda, MD
- 3/12 “Communication Quality: How do we know what’s good?” Mount Sinai School of Medicine, New York
- 4/12 “Enhancing Communication in Clinical Care: Practical Tips to Improve Patient Outcomes” 28th Annual Family Medicine Conference, Austin, TX
- 12/12 “Making Communication with Patients More Effective and Efficient” Annenberg Medical Center, Palm Springs, CA
- 12/12 “Attitudes, Feelings, and Values: How do they impact patients? Can they be changed?” University of North Carolina Medical Ethics Grand Rounds, Chapel Hill, NC
- 11/13 “Quality of Care for Underserved Populations: A Roadmap for Improvement” The Quality Crusade, Geisinger Health Plan, Scranton, PA
- 10/14 “Clinician Emotions and Values: Risks and Benefits of Relationship-Centered Care” Relationship-Centered Health Law and Ethics Invitational Conference, Wake-Forest University School of Law, NC

International Talks

- 2/12 “Problem-Solving in Response to Patient Emotion: Implications for Coding and Analysis” Invitational Conference: International Working Group on Coding Emotional Sequences University of Verona, Verona, Italy
- 12/12 “The Central Role of Respect in Cultural Competence” Keynote Address, 13th RCMI International Symposium on Health Disparities, San Juan, Puerto Rico

- 5/13 “Respect in the Treatment of Sickle Cell Disease: An International Research Agenda” Dutch Hematology Meeting, Amsterdam Medical Center, Amsterdam, Netherlands
- 9/13 “Moral Implications of Physician Attitudes, Bias, and Stereotyping” Keynote Address, Protecting Vulnerable Persons in Health Care Invitational Workshop, Geneva, Switzerland
- 1/14 Invitational Lectures, Guest Faculty, Oslo Communication in Healthcare Education and Research (OCHER) Annual Course, Oslo, Norway
 - 1-“The use of mixed methods to study clinical effects of communication in medicine”
 - 2-“How can we study the effect of empathy on patient outcomes?”
- 2/14 “Linking Empathic Communication to Patient Outcomes: An International Proposal for Collaborative Research” Verona Network on Sequence Analysis Annual Inveitational Meeting, Verona, Italy
- 5/14 “Doctors Feel, Doctors Think, Doctors Communicate” Keynote Address, Well-being and Performance in Medical Practice (Well-Med), Alexandroupolis, Greece
- 6/14 “Patient-Provider Communication in HIV Care” 9th International Conference on HIV Treatment and Prevention Adherence, Miami, FL
- 1/15 “Developing a Scholarly Concentrations Program”, Bezmialem University School of Medicine, Istanbul, Turkey
- 2/15 “International Collaborative Research on the Impact of Empathy” Verona Network on Sequence Analysis Annual Invitational Meeting, Verona, Italy
- 8/15 Deepening Understanding of Communication using Mixed Methods Research, European Association of Communication in Healthcare First Annual Summer Event, London, UK
- 8/15 Optimizing Mentoring Relationships, Bezmialem University School of Medicine, Istanbul, Turkey
- 2/16 Methods in Bioethics Research, Bezmialem University School of Medicine, Istanbul, Turkey
- 2/16 Mixed Methods Research, Bezmialem University School of Medicine, Istanbul, Turkey

Workshops/Symposia at National/International Meetings

- 10/99 Faculty, Workshop entitled “Becoming a Better Role Model” at The Association of Program Directors in Internal Medicine’s Annual National Meeting, Washington, DC
- 5/00 Coordinator, Precourse entitled “Quality End-of-Life Care: Overcoming Barriers and Effecting Change” at The Society of General Internal Medicine’s Annual National Meeting, Boston, MA
- 5/01 Faculty, Precourse entitled “Steering Your Paper to Press: Tips from the JGIM Editorial Team” at The Society of General Internal Medicine’s Annual National Meeting, San Diego, CA
- 4/06 Faculty, Workshop entitled, “Medical Interviewing and Self-Disclosure: Rewards and Risks” at the Society of General Internal Medicine’s Annual National Meeting, Los Angeles, CA
- 5/09 Faculty, Symposium entitled, “Trust and Communication in Healthcare.” Society of General Internal Medicine’s Annual National Meeting, Miami, FL
- 5/10 Faculty, Workshop entitled “Enhancing Communication with Patients about Medication Adherence.” International AIDS Adherence Meeting, Miami, FL
- 9/10 Faculty, Workshop entitled, “Enhancing research on the impact of language barriers on healthcare communication” International Conference on Communication in Healthcare, Verona, Italy
- 10/11 Faculty, Symposium entitled, “Boundaries in Patient-Provider Relationships” International Conference on Communication in Healthcare, Chicago, IL
- 9/12 Faculty, Symposium entitled, “Implicit Racial Bias in Healthcare: An Ethical Analysis” International Conference on Communication in Healthcare, St. Andrews, Scotland
- 9/12 Faculty, Symposium entitled, “Use of Analog Patients in Communication Research” International Conference on Communication in Healthcare, St. Andrews, Scotland
- 9/13 Faculty, Symposium entitled, “Methodological Innovations in Coding Clinical Communication: Improving Specificity and Sensitivity for Appropriate Analysis of Particular Communication Functions” International Conference on Communication in Healthcare, Montreal, CA
- 10/15 Faculty, Symposium entitled, “Scared Decision-Making” International Conference on Communication in Healthcare, New Orleans, MA

Oral Abstract Presentations at National/ International Meetings

May 1997	Cobalamin Deficiency Presenting As Mixed Mania. Society of General Internal Medicine Annual National Meeting, Washington, DC
May 2000	Patient Response to Office Visits in which Physician Self- Disclosure Occurs. Society of General Internal Medicine Annual National Meeting, Boston, MA
June 2001	Patient loyalty, managed care, and physician career satisfaction. NRSA Research Trainees Meeting, Atlanta, GA
Oct 2001	How does the public respond to cost-effectiveness data? Society for Medical Decision- Making Annual National Meeting, San Diego, CA Plenary Session Top Selected Abstract
May 2002	What do physicians tell patients about themselves? A qualitative analysis of physician self-disclosure. Society of General Internal Medicine Annual National Meeting, Atlanta, GA Finalist for Lipkin Award
Dec 2003	Importance of Physician Respect in Primary Care of Underserved Populations Robert Wood Johnson Generalist Physician Scholar's Annual Meeting, Houston, TX
May 2004	Patient perspectives on the relative importance of respect for autonomy compared to respect for persons. Society of General Internal Medicine Annual National Meeting, Chicago, IL
May 2004	Cultural competence: A systematic review of health care provider educational interventions. Society of General Internal Medicine Annual National Meeting, Chicago, IL Theme Plenary Session Finalist for Holmosky Award
June 2004	Cultural competence: A systematic review of health care provider educational interventions Academy Health Annual Research Meeting, San Diego, CA
Sept 2004	Patient perspective on the relative importance of respect for autonomy compared to respect for persons. European Association for Communication in Healthcare Biannual International Meeting, Brugge, Belgium
Sept 2004	The ethical foundation for patient-centeredness: Is it "just the right thing to do?" European Association for Communication in Healthcare Biannual International Meeting, Brugge, Belgium
Oct 2004	The relative importance of respect for autonomy compared to respect for persons. Association of Bioethics and Humanities Annual Research Meeting, Philadelphia, PA
May 2005	Are physicians attitudes of respect associated with measurable differences in their communication behavior with patients? Society of General Internal Medicine Annual National Meeting, New Orleans, LA
May 2005	Can patient-centered attitudes reduce racial/ethnic disparities in care? Society of General Internal Medicine Annual National Meeting, New Orleans, LA
May 2005	Importance of patient-provider relationship to receipt of and adherence to HAART. Society of General Internal Medicine Annual National Meeting, New Orleans, LA

Oct 2005	Are physicians attitudes of respect associated with measurable differences in their communication behavior with patients? International Conference on Communication in Healthcare, Chicago, IL
Oct 2005	Can patient-centered attitudes reduce racial/ethnic disparities in care? International Conference on Communication in Healthcare, Chicago, IL
Oct 2005	What does 'respect' mean? Important misconceptions regarding the moral obligation of health professionals to respect patients. American Society for Bioethics and Humanities Annual National Meeting, Wash, DC
April 2006	Is patients' preferred involvement in health decisions related to outcomes for patients with HIV? Society of General Internal Medicine's 2006 Annual National Meeting, Los Angeles, CA
Nov 2006	Respect in Healthcare among Underserved Populations. Robert Wood Johnson Generalist Physician Faculty Scholars Meeting, San Antonio, TX
April 2007	Healthcare Delivery for Sickle Cell Disease: Clinical and Patient-Reported Measures of Quality Society of General Internal Medicine's 2007 Annual National Meeting, Toronto, Canada
April 2007	Is Health Literacy Associated With Patient and Physician Communication Behaviors? Society of General Internal Medicine's 2007 Annual National Meeting, Toronto, Canada
June 2007	Is patients' preferred involvement in health decisions related to outcomes for patients with HIV? International Conference on Communication, Medicine & Ethics (COMET), University of Lugano, Switzerland
Sept 2007	Clinical and Patient-Reported Measures of Quality for Vaso-Occlusive Crisis 35th Anniversary of the SCDP-SCDDA Convention, Washington, DC
Oct 2007	Is Health Literacy Associated With Patient and Physician Communication Behaviors? International Conference on Communication in Healthcare, Charleston, SC
August 2008	Positive provider regard for patients is associated with better outcomes for African American but not white HIV-infected patients. European Association for Communication in Healthcare Biannual International Meeting, Oslo, Norway
August 2008	Are mindfulness and empathy among healthcare providers associated with more positive patient outcomes? European Association for Communication in Healthcare Biannual International Meeting, Oslo, Norway
May 2009	Mindfulness and empathy among healthcare providers: Associations with patient outcomes Society of General Internal Medicine Annual National Meeting, Miami, FL
May 2009	Racial/ethnic differences in patient-provider communication in HIV care Society of General Internal Medicine Annual National Meeting, Miami, FL
June 2009	The role of partnership in creating an effective therapeutic alliance. International Conference on Communication, Medicine & Ethics (COMET), University of Cardiff, Wales
Oct 2009	Impact of a Communication Skills Training Program on Patient-Physician Dialogue about Medication Adherence in HIV Care. International Conference on Communication in Healthcare, Miami, FL

Oct 2009	Racial/ethnic differences in patient-provider communication in HIV care International Conference on Communication in Healthcare, Miami, FL
Oct 2009	Health-related trust: why does it matter? International Conference on Communication in Healthcare, Miami, FL
Oct 2009	The Elephant in the Room: Addressing Emotion in the Teaching of Clinical Ethics American Society of Bioethics and Humanities National Meeting, Washington, DC
April 2010	Improving Clinician Attitudes towards Patients with Sickle Cell Disease: The Impact of a Brief Film Sickle Cell: The Next 100 Years. De Montfort University, Leicester, England
May 2010	Effects of a patient and provider intervention to enhance communication about medication adherence in HIV care. International HIV Adherence Meeting Miami, FL
June 2010	Improving Clinician Attitudes towards Patients with Sickle Cell Disease: The Impact of a Brief Film COMET 2010, Boston, MA
June 2010	Patient-centered communication and patient satisfaction: Are associations similar across racial/ethnic groups? COMET 2010, Boston, MA
Sept 2010	Impact of Film on Clinician Attitudes towards Patients with Sickle Cell Disease International Conference on Communication in Healthcare, Verona, Italy
Sept 2010	Nobody likes their doctor to talk too much International Conference on Communication in Healthcare, Verona, Italy
June 2012	Patient-Provider Communication about Initiation of Antiretroviral Medication: Opportunities for Improvement. International HIV Adherence Meeting, Miami, Florida
June 2011	Agenda-Setting in Routine Ambulatory Encounters COMET 2011, Nottingham, England
June 2011	“We’re not going there.” An Analysis of Patient-Provider Communication about Narcotic Pain Medication. COMET 2011 Nottingham, England
June 2011	A new perspective on missed empathic opportunities COMET 2011 Nottingham, England
June 2012	Quality of Patient-Provider Communication about Initiation of Antiretroviral Medication COMET 2012 Trondheim, Norway
Sept 2012	Patient-Provider Communication about Initiation of Antiretroviral Medication: Opportunities for Improvement. International Conference on Communication in Healthcare St. Andrews, Scotland
Oct 2012	Quality of Patient-Provider Communication about Initiation of Antiretroviral Medication American Academy on Communication in Healthcare Teaching and Research Forum Providence, Rhode Island
May 2013	Willingness to Participate in Clinical Research among Patients with Sickle Cell Disease Society of General Internal Medicine Annual National Meeting, Denver, Colorado
April 2014	Effects of Minimal vs. Intensive Intervention to Enhance Motivational Interviewing in HIV Care Society of General Internal Medicine Annual National Meeting, San Diego, California

June 2014	Effects of Minimal vs. Intensive Intervention to Enhance Motivational Interviewing in HIV Care COMET 2014 Lugano, Switzerland
June 2014	What patient characteristics engender a respectful affect among physicians? COMET 2014 Lugano, Switzerland
Oct 2014	Effects of Minimal vs. Intensive Intervention to Enhance Motivational Interviewing in HIV Care American Academy on Communication in Healthcare Teaching and Research Forum, Orlando, FL International Conference on Communication in Healthcare, Amsterdam, Netherlands
Oct 2014	What patient characteristics engender a respectful affect among physicians? American Academy on Communication in Healthcare Teaching and Research Forum, Orlando, FL