

Annual Medical Student Research

Colloquium

Participating Mentors

Charles R. Drew University of Medicine and
Science

Medical Student Research Thesis Program
Wednesday, March 23, 2016

Annual Medical Student Research

Colloquium

Participating Mentors

Charles R. Drew University of Medicine and
Science

Medical Student Research Thesis Program
Wednesday, March 23, 2016

Dear Mentor, as the Chair of Medical Student
Research Thesis Program, I would like to express

my appreciation for your dedication and
commitment to the Medical Students Class of 2016

.

A distinguishing component of the Charles Drew/UCLA
Medical Education Program is the required medical
research thesis. The thesis requirement of Charles
Drew University is among a few select medical
programs nationally providing research training as a
requirement in the medical education curriculum. The
Medical Student Research Thesis Program assists
student in the third and fourth years in developing and
completing an independent research project. While the
overall theme of the MSRTP is healthcare disparities,
students have wide latitude to choose research
projects including biobehavioral/psychosocial, health
services research and public policy with application to
underserved communities. Fourth-year students
present their research findings at the annual medical
student research colloquium held each spring.

A Private University with a

Public Mission

CDU/UCLA Medical Student Research
Thesis Program

Annual Medical Student Research

Colloquium

Participating Mentors

Charles R. Drew University of Medicine and
Science

Medical Student Research Thesis Program
Wednesday, March 23, 2016

Dear Mentor, as the Chair of Medical Student
Research Thesis Program, I would like to express

my appreciation for your dedication and
commitment to the Medical Students Class of 2016

.

A distinguishing component of the Charles Drew/UCLA
Medical Education Program is the required medical
research thesis. The thesis requirement of Charles
Drew University is among a few select medical
programs nationally providing research training as a
requirement in the medical education curriculum. The
Medical Student Research Thesis Program assists
student in the third and fourth years in developing and
completing an independent research project. While the
overall theme of the MSRTP is healthcare disparities,
students have wide latitude to choose research
projects including biobehavioral/psychosocial, health
services research and public policy with application to
underserved communities. Fourth-year students
present their research findings at the annual medical
student research colloquium held each spring.

A Private University with a

Public Mission

CDU/UCLA Medical Student Research
Thesis Program

Bita Amani, PhD, MHS

Dr. Bita Amani reminds us of the role that structural inequalities

and social injustices play in producing health inequalities. Looking at the

relationship between health and injustice from varied perspectives,

Dr. Amani wants to better understand how ideologies and institutions

produce poor health. In pursuing her research and teaching goals,

Dr. Amani uses a variety of methods and cross-

disciplinary approaches. Dr. Amani has both US-based and international

experience working on racial health inequalities, HIV, and reproductive

justice. Her current research projects focus on the health impact of

criminalization. Dr. Amani has a BS from Johns Hopkins University as well

as a Master of Health Science from their School of Hygiene & Public

Health. She went on to complete her Ph.D. in the Department of

Epidemiology at the University of California, Los Angeles Fielding School

of Public Health, where she was also a National Institutes of Mental Health

Postdoctoral Fellow. Since 2010, Dr. Amani has served as

Assistant Professor in the Urban Public Health Program at CDU. She is also

a board member of the Youth Justice Coalition, an organization that is

working to build a youth, family and prisoner-led movement to challenge

race, gender and class inequality in Los Angeles County’s and California’s

juvenile injustice systems.

A. Lenore Ackerman, MD,
PhD
General Surgery-Urology

Dr. A. Lenore Ackerman was born in Los Angeles, CA, but grew

up in cities throughout the U.S. from Southern California to Maine. She

settled in New Haven, CT, where she earned a degree in Molecular

Biophysics and Biochemistry at Yale University. She continued at Yale to

complete a Ph.D. in Immunology. After realizing a desire to pursue

translational medicine, she joined the Medical Scientist Training Program

at Yale, receiving an M.D. degree. She completed her internship in

General Surgery and began residency in Urology at the University of

California, Los Angeles. During residency, her research focused on central

nervous system changes in an animal model of interstitial cystitis induced

by psychological stress. After the completion of residency, she continued

on at UCLA as a fellow in Female Pelvic Medicine and Reconstructive

Surgery. She now specializes in the treatment of men and women with

incontinence, voiding dysfunction and pelvic floor disorders in Los

Angeles.

Chizobam O. Ani, MD
Internal Medicine

Emma Barnard, PhD

 Emma Barnard obtained her PhD in molecular biology from the

Queen’s University of Belfast, Northern Ireland, UK, and currently serves

as an assistant project scientist at the David Geffen School of Medicine,

University of California, Los Angeles. Her main research interests are to

understand the human microbiome in health and disease at both the

molecular and systems levels. She is currently involved in a number of

projects to investigate the human skin microbiome and its interaction with

the host in health and diseased states, including the common and

disfiguring skin complaint, acne vulgaris.

Dr. Chizobam Ani is an internist, epidemiologist and researcher.

He completed his medical school training at the University of Ibadan in

Nigeria and Internal Medicine Residency Training at Loma Linda

University in Loma Linda California. He also has a Master’s in Public

Health from the University of Kansas and Wichita State University in

Kansas and is currently an Epidemiology Doctoral (PhD) candidate at the

Loma Linda University in Loma Linda. He currently works as an Internal

Medicine hospitalist at the Providence Holy Cross Hospital in Mission

Hills, Glendale Adventist Medical Center and Kaiser Hospital Woodland

Hills. He is also a medical researcher with a research faculty appointment

at Charles R Drew University of Medicine and Science Los Angeles since

2006. His primary research interests are in the epidemiology, clinical care

and prevention of chronic diseases especially cardiometabolic diseases

especially among minority populations. His current research is focused on

the understanding of the spectrum, risk factors and pathology of

cardiomyopathy among individuals with diabetes. He has authored or

coauthored several peer reviewed research publications, a book chapter

and participated in several research grants.

Professor in the Department of Psychiatry at the David Geffen School of

Medicine at UCLA. Dr. Bazargan-Hejazi has been the lead NIH

investigator and co-investigator in several projects related to the misuse of

alcohol in patients who present in emergency departments.

She is a member of the Global Burden of Disease collaborator

network participation in the production, analysis, and improvement of the

Global Burden of Disease, and has also collaborated in other projects

related to the social aspects of disease and illness, youth empowerment

health advocacy, family and community violence prevention for teens and

adolescents, health services utilization improvement for Head Start

families, and for underserved minorities, particularly those affected by

alcohol problems, depression, injury, and violence.

She is the Associate Editor for the Journal of Injury and Violence

Research, and an editorial board member for BioMed Research

International, Medicine, and Clinical Medicine Insights; Women's Health

Journal, among others. In addition, Dr. Bazargan-Hejazi is a member of

the SafetyLit (“Safety Literature") Science Advisory Committee, a

member of the World Suicidology Network, and represents Asia in the

International Society for Child and Adolescent Injury.

Shahrzad Bazargan-Hejazi Ph.D.,

Professor of Medical Sociology in the

Department of Psychiatry, College of

Medicine, Charles R. Drew University of

Medicine and Science, and an Adjunct

Shahrzad Bazargan-Hejazi,
PhD

He is a Medical Sociologist with extensive training in the fields of aging,

research methodology, evaluation, and statistics. He is currently Assistant

Editor for the Journal of the American Geriatric Society.

 He received his Ph.D in Medical Sociology from the State

University of New York at Buffalo. He has been a member of the Charles

Drew University of Medicine and Science faculty since 1993, and was

previously on the faculty of the Xavier University. Dr. Bazargan entire

research related activities are concentrated around the health status and

health disparities experienced by racial/ethnic minorities and socio-

economically disadvantaged populations. He has conducted several large

population and community based surveys on access and utilization of

health services by underserved minority older adults.

 Dr. Bazargan has authored almost 100 scientific papers many of

which address access to care, barriers to medical care, use of health

services, racial disparities, and health outcomes among older adult African

Americans. During the last ten years, he has been funded by several

federal agencies including the Center for Medicare and Medicaid Services

(CMS), the National Institute on Minority Health and Health Disparities

(NIMHD), the Administration for Children and Family (AHF), and the

Health Resources and Services Administration (HRSA) to conduct

research and interventional study among minority populations.

Mohsen Bazargan, PhD

Dr. Mohsen Bazargan is Professor, President

of Academic Senate, and Director of

Research at Department of Family Medicine

and Public Health program at Charles R.

Drew University of Medicine & Science.

Anne Coleman, MD, PhD
Ophthalmology

Dr. Cunningham is a Professor jointly appointed in Medicine –

Division of General Internal Medicine and Health Services Research, and

Public Health-Department of Health Policy and Management. He is a

nationally known lead investigator addressing health care in HIV/AIDS,

primarily on disparities for racial/ethnic minorities, socioeconomically

disadvantaged persons, substance users, and other vulnerable populations

who are at risk for or infected with HIV. Currently he is PI of several NIH

projects, including a NIDA-funded R-01 RCT study of an intervention to

improve linkage and retention in HIV care for HIV+ men released from

Los Angeles County jail. In the past, he has led a variety of local and

national studies on HIV care and outcomes.

He has authored more than 120 peer-reviewed papers, many of

which address engagement and retention in HIV care, viral suppression,

and social determinants of health such as access to care and competing

subsistence needs. He also has extensive experience with teaching and

mentoring. Among several other director positions, he is the Associate

Director of the Robert Wood Johnson Clinical Scholars Program at

UCLA. He teaches graduate-level courses on racial disparities and health,

health services organization, and outcomes and effectiveness research.

William E. Cunningham,
MD, MPH
Internal Medicine

Anne L. Coleman, MD PhD is the Fran and Ray Stark

Professor of Ophthalmology in the Stein Eye Institute of the David

Geffen School of Medicine at UCLA as well as Professor of

Epidemiology in the Fielding School of Public Health. She is

Director of the Stein Eye Institute Center for Community Outreach

and Policy, UCLA Mobile Eye Clinic and the Vice-Chair for

Academic Affairs for the Department of Ophthalmology.

Dr. Coleman received her medical degree from the Medical

College of Virginia, completed her Residency in Ophthalmology at

the University of Illinois School of Medicine, completed her

fellowship training in glaucoma at the Wilmer Eye Institute, Johns

Hopkins University, and received a PhD in Epidemiology from

UCLA.

Rebecca Dudovitz, MD
Pediatrics

 An Assistant Professor in General Pediatrics and Vice-Chair of

the Primary Care College in the David Geffen School of Medicine who

works as part of the Faculty Practice at the Santa Monica 12th St Clinic

and as a Faculty Researcher for the UCLA Children’s Discovery &

Innovation Institute. Dr. Dudovitz graduated from the David Geffen

School of Medicine at UCLA in 2005 and completed her residency

training in the UCLA Pediatric Community Health and Advocacy Training

(CHAT) program in 2008.

 After residency, she served as a chief resident before entering a

health services research fellowship through the UCLA Robert Wood

Johnson Clinical Scholars program. Through the Clinical Scholars

Program she gained experience in community based participatory research

and received a Master’s degree in health services. Following her

fellowship training she joined the faculty as an Assistant Professor in the

division of General Pediatrics.

Dr. Davidson is Professor of Medicine at Charles R. Drew

University, Los Angeles, and at the David Geffen School of Medicine at

UCLA. The author of more than 450 articles, book chapters, reviews,

editorials, and abstracts and 3 books on diabetes, Dr. Davidson has

lectured extensively at medical meetings, conferences, and symposia in the

United States and abroad. He received his medical degree from Harvard

Medical School, Boston, Massachusetts, and trained at Bellevue Hospital,

New York, New york and the University of Washington, Seattle,

Washington. He is a past President of the American Diabetes Association

(1997-1998), past Editor-in-Chief of Diabetes Care (2002-2006) and

received their Outstanding Physician-Clinician in Diabetes Award in 2016.

Mayer B. Davidson, MD
Internal Medicine

Nicole Green, PhD

Dr. Green is the Director of the Los Angeles County Public

Health Laboratory. She is an accomplished scientist with more than 15

years of experience working in the field of Microbiology. Her training

includes molecular biology, bacterial pathogenesis mechanisms, molecular

epidemiological surveillance studies, and design of laboratory developed

tests. The majority of her projects have combined the use of

epidemiological data with state-of-the-art laboratory technology such as

PCR and DNA sequencing to study large numbers of clinical isolates.

She came to Public Health because it represented an opportunity for her to

integrate techniques and technology that she learned from scientific

research to improve community health and patient outcome as well as

fulfill the need for qualified Public Health Laboratory Directors.

 Dr. Gilberto Granados attained his medical education at the UC

Irvine School of Medicine in Family Medicine at White Memorial Medical

Center and went on to obtain his Master Degree in Public Health at the

UCLA School of Public Health where he studied Health Policy and

Maternal and Child health. He is currently Associate Clinical Professor

with the Department of Family Medicine at Harbor-UCLA Medical

Center. He is also the Director of the Summer Urban Health Fellowship

and is involved in community based research mostly in the community of

Wilmington. He has served in the admissions committee at the David

Geffen School of Medicine at UCLA for several years as well as on the

PRIME-US Program. His interests are in immigrant health access and

poverty medicine. Dr. Granados has also been involved in international

health and is a member of Doctors for Global Health. He has published in

the American Journal of Public Health and the Journal of Family

Medicine. He is a cofounder of Doctors for Peace. He is currently serving

on the Conference Committee for the Society of Teachers of Family

Medicine.

Gilberto Granados, MD
Family Medicine

Nicole Green, PhD

Dr. Green is the Director of the Los Angeles County Public

Health Laboratory. She is an accomplished scientist with more than 15

years of experience working in the field of Microbiology. Her training

includes molecular biology, bacterial pathogenesis mechanisms, molecular

epidemiological surveillance studies, and design of laboratory developed

tests. The majority of her projects have combined the use of

epidemiological data with state-of-the-art laboratory technology such as

PCR and DNA sequencing to study large numbers of clinical isolates.

She came to Public Health because it represented an opportunity for her to

integrate techniques and technology that she learned from scientific

research to improve community health and patient outcome as well as

fulfill the need for qualified Public Health Laboratory Directors.

 .

Gilberto Granados attained his medical education at the UC Irvine School

of Medicine. He trained in Family Medicine at White Memorial Medical

Center and went on to obtain his Masters Degree in Public Health at the

UCLA School of Public Health where he studied Health Policy and

Maternal and Child Health. He is currently Associate Clinical Professor

with the Department of Family Medicine at Harbor-UCLA Medical

Center. He is also the Director of the Summer Urban Health Fellowship

and is involved in community based research mostly in the community of

Wilmington. He has served on the admissions committee at the David

Geffen School of Medicine for several years as well as the PRIME

program. His interests are in immigrant health access and poverty

medicine. Dr. Granados has also been involved in international health and

is a member of Doctors for Global Health. He has published in the

American Journal of Public Health and the Journal of Family Medicine.

He is a cofounder of Doctors for Peace. He is currently serving on the

Conference Committee for the Society of Teachers of Family Medicine

 Dr. Hsia is an Associate Professor of Medicine at Charles R.

Drew University of Medicine and Science. He is also a Health Sciences

Associate Clinical Professor with the David Geffen School of Medicine at

UCLA and a consultant endocrinologist for the Diabetes Clinic at the

Martin Luther King Jr. Multi-Service Ambulatory Care

Center. He has served as a program director for residents and

endocrinology fellows, and as a clerkship director for CDU/UCLA

medical students. Dr. Hsia has been conducting clinical research over the

past 13 years, including both industry and investigator-initiated trials,

funded by grants from National Institutes of Health and the American

Diabetes Association. He has also published original research, book

chapters, and review papers on the management of lipid disorders, insulin

resistance, and diabetes mellitus.

Risa Hoffman, MD
Infectious Disease

 Dr. Hoffman graduated from Stanford University and received

her MD from UCLA, and MPH from the Harvard School of Public Health.

Dr. Hoffman completed her adult Infectious Disease training at UCLA in

2008 and has remained with the Division as junior faculty where she

works closely with both the UCLA Program in Global Health and the

CARE Center. Her research focus is in the area of optimizing care for

HIV-infected women.

 Stanley Hsia, MD
 Internal Medicine

Peter Lawrence, MD
Chief, Vascular Surgery

Dr. Lawrence graduated from Dartmouth College and was

awarded his M.D. degree with honors from Harvard Medical School. His

surgical residency and vascular fellowship were done at Columbia-

Presbyterian Medical Center in New York City. In 1978, he joined the

faculty at the University of Utah, where he served as chief of surgery at

the Veterans Administration Hospital, chair of the Division of Vascular

Surgery and president of the medical staff. He moved to UC Irvine in

1998 to become the associate dean for clinical affairs, vice president for

specialty services, and professor of surgery. In 2003, he moved to UCLA

to become the chief of vascular surgery and director of the Gonda

(Goldschmied) Vascular Center, as well as the Bergman chair in vascular

research.

Diana Jochai, PhD

Dr. Diana Jochai, PhD, is the behavioral science faculty member

at the Family Medicine Residency Program at Harbor-UCLA Medical

Center in Harbor City, CA. After receiving a doctorate degree in clinical

psychology with a minor concentration in neuropsychology at Loma Linda

University in Loma Linda, CA, she completed a fellowship in health and

rehabilitation psychology at Johns Hopkins University School of

Medicine in Baltimore, MD.

As the behavioral medicine curriculum coordinator, Dr. Jochai

assists residents and fellows in their professional development and

integration of the essential evidence based findings and modalities in to

their clinical practice as future patient-centered care providers. Dr. Jochai

is also involved in program and curriculum development, implementation,

and empirical evaluation with emphasis on resident-physician wellness,

chronic pain, substance abuse disorders, and adolescent health and obesity.

Her professional affiliations include memberships with the Society of

Teachers of Family Medicine (STFM) and the California Society of

Addiction Medicine (CSAM).

Elizabeta Nemeth, PhD

Elizabeta Nemeth is a Professor of

Medicine at the David Geffen School of

Medicine at UCLA, and Director of the

UCLA Center for Iron Disorders.
Dr. Nemeth received her BS in Molecular Biology at the

University of Belgrade, Yugoslavia, and a PhD in Cell, Molecular and

Neurosciences at the University of Hawaii. Dr. Nemeth came to UCLA for

a postdoctoral fellowship in 2002, and has been studying the pathobiology

of the iron-regulatory peptide hepcidin ever since. She has made major

contributions to the understanding of iron homeostasis and of its

dysregulation in many diseases. In 2007, Dr. Nemeth received the Grace

Goldsmith Award from the American College of Nutrition for "significant

achievements in the field of nutrition by a scientist under the age of 50

years".

Dr. Nemeth’s laboratory has been continuously funded by the

National Institute of Health and grants from biotechnology sector. Dr.

Nemeth is currently serving as a standing member of the Molecular and

Cellular Hematology Study Section of the National Institutes of Health, a

member of the Board of Directors of the International Bioiron Society, and

a member of the Editorial Board of Blood. She helped start three

biotechnology companies: Intrinsic LifeSciences, focused on developing

iron diagnostics, Merganser Biotech, focused on developing hepcidin

peptide therapeutics, and Silarus Therapeutics, focused

ondeveloping erythroferrone-targeted therapeutics.

David Martins, MD, MS
Internal Medicine

Dr. David Martins is a graduate of the University College

Hospital in Ibadan, Nigeria. He completed his Residency training in

Internal Medicine at Charles Drew University and obtained a Master of

Science degree in Clinical Research from the Department of

Biomathematics in UCLA.

Dr. Martins is a Clinical Hypertension Specialist and a graduate

of the Healthcare Leadership Fellowship of the Center for Health

Professions in UCSF. He was the Medical Director of T.H.E. (To Help

Everyone) Clinic for about 10 years and continues to see patients with

hypertension at the Clinic. He is a Clinical Researcher and has participated

as a Principal Investigator and a Co-Investigator in several National

landmark studies on Hypertension and Kidney Disease. He has published a

significant number of articles on hypertension in many peer-reviewed

medical journals and has contributed on several book chapters on

hypertension to many professional textbooks in Medicine.

Dr. David Martins is currently the Assistant Dean for Clinical and

Community Affairs at the Charles Drew University and a recipient of the

Best Teaching Resident and the Best Clinician Awards from Charles Drew

University. He is a member of the research team investigating the role of

Vitamin D in the onset and progression of chronic diseases particularly

among the racial ethnic minorities at the Charles Drew University.

Shobita Rajagopalan, MD
Infectious Disease

Dr. Shobita Rajagopalan, MD is a board certified infectious

disease specialist in Los Angeles, California.

She is affiliated with Ronald Reagan UCLA Medical Center and is a

Professor at the Geffen School of Medicine at UCLA.

Jyoti Puvvula, MD, MPH
Family Medicine

Associate Clinical Professor at the Harbor-UCLA Department of

Family Medicine and David Geffen, School of Medicine at UCLA. She

directs the community medicine curriculum there with a focus on Health

& Human Rights, Social Injustice, and Care of Vulnerable Populations.

Dr. Puvvula also leads Youth Opportunities for Life Options (YOLO), a

comprehensive intervention targeting obesity among inner-city youth. It

brings youth, families, schools, academic institutions and community

partners together to address the epidemic at the individual level, while

advocating for healthier environments.

Dr. Paul Robinson, PhD is the director of the Charles R. Drew

University GIS lab and has established collaborative relationships with

researchers at California State University, Northridge (CSUN), University

of California Los Angeles, and the RAND Corporation in Santa Monica,

CA. His research has covered homicide clusters and gang violence in Los

Angeles, alcohol outlets in inner cities, and racial and ethnic disparities in

preventable hospitalizations in California.

Paul Robinson received his BA degree in geography from

Virginia Tech University, Blacksburg, Virginia in 1989, his MA in

Geography from the University of South Florida (Tampa, Florida) in 1993,

and a Ph.D. in Geography from the University of Southern California (Los

Angeles, California) in 2001.

Lawrence D. Robinson, Jr.,
MD
Pediatrics

Graduating with honors in 1968 from Howard University Medical

School, Lawrence Robinson was the first African American accepted for

an internship in Pediatrics at John Hopkins Hospital. After his residency in

1971, Dr. Robinson served in the US Army as a Major in the Medical

Corp, where he developed a Sickle Cell Disease screening and education

program. In 1973, Dr. Robinson moved to California to begin an Allergy

and Immunology Fellowship at Martin Luther King Jr. Medical Center,

where he remained until his retirement in 2006. He continues his academic

activities as Professor of Pediatrics at UCLA School of Medicine and is

double Board Certified in Pediatrics, Allergy and Immunology.

Paul Robinson, PhD
Geography

Magda A. Shaheen, MD,
PhD, MPH, MS
Internal Medicine

Dr. Shaheen is an Associate Professor and

the director of the CDU Research Design and

Biostatistics and Co-Leader of the UCLA

CTSI, Biostatistics, study design and clinical

data management program.

 She has 25 years’ experience in research and has 20 years’

experience in teaching clinical, translational and community research at

UCLA and CDU. She has the wealth of expertise to successfully provide

rigorous basic/advanced methodological support in biostatistics, research

design, epidemiology and other technical domains with practical guides

for clinical/community/translational types of research. Dr. Shaheen

conducted community participatory surveys among minority communities

and collaborated with other researchers. Dr. Shaheen has extensive

experience in utilizing and analyzing the public use data bases/large

databases in research especially related to health and health care disparities

taking into considerations the design, sampling and statistical analysis

issues. Dr. Shaheen earned her M.D. and Masters Degree in Internal

Medicine from Cairo University. She received her PhD and MPH from

UCLA with extensive doctoral and post-doctoral training in epidemiology

and biostatistics. She has a professional membership in the Society of

Epidemiologic Research, American College of Epidemiology, UCLA

Alumni Association, American Public Health Association, American

Diabetic Association. , and the American Association for Cancer

Research.

Steven Schwartz, MD
Orthopaedic Surgery

Steven Schwartz, M.D., FAAOS earned his M.D. degree from the

University of Southern California after previously being awarded a Master

of Science degree from Baylor University. He was in the private practice

of orthopaedic surgery in Los Angeles until 2005. During his career

he served as chief of orthopaedic surgery in the Daniel Freeman Hospital

Regional Rehabilitation Center and was the principal orthopaedic

consultant for several international airlines.

 In 2005 he broadened his career to include both Attending Staff

orthopaedic surgeon in the Contra Costa County Health Care System

and Instructor in orthopaedic surgery in the Contra Costa County Family

Practice Residency. He has also practiced in several other regional health

care systems including the Mayo Clinic System, the Winona Health Care

System, and the Kern County Medical Center.

 In 2013, Dr. Schwartz joined the Orthopaedic Surgery

Department at CDU and the Department of Orthopaedic Surgery in the

David Geffen School of Medicine at UCLA. He is currently devoted to

undergraduate medical education and research in local health care in

orthopaedics and rehabilitation.

Efrain Talamantes, MD,
MBA, MSHPM
Internal Medicine

Efrain Talamantes, M.D., is the medical director of hospital

medicine, a full-time leadership position at the Martin Luther King Jr.,

Community Hospital. To that end, Dr. Talamantes leads a team of

carefully selected and specially trained physicians who will care for

hospitalized patients, in collaboration with their patients’ primary care

physicians.

Dr. Talamantes completed the Robert Wood Johnson Foundation

Clinical Scholars program at UCLA and the Veteran Affairs Greater Los

Angeles Healthcare System. He received his medical degree from the

David Geffen School of Medicine at UCLA and a Master of Science in

Health Policy and Management from the UCLA Fielding School of Public

Health. Dr. Talamantes earned a bachelor’s degree in psychobiology from

UCLA and an MBA from Emory University’s Goizueta School of

Business.

Margaret Stuber, MD
Psychiatry

Margaret L. Stuber, M.D. came to UCLA in 1980, after

completing her medical training at the University of Michigan, to do her

residency training in Psychiatry. After receiving further training in Child

and Adolescent Psychiatry, she joined the faculty in the Department of

Psychiatry and Biobehavioral Sciences to pursue her interest in work with

medically ill children and their families, and medical education. She is

now the Daniel X. Freedman Professor and Vice Chair for Education in

the Department of Psychiatry and Biobehavioral Sciences. Her research

has focused on traumatic stress responses of pediatric cancer survivors,

pediatric organ transplant recipients, and their parents. This research has

led to her involvement in the National Child Traumatic Stress Network, a

group of over 70 sites across the United States dedicated to development

of prevention, assessment, and treatment for psychologically traumatized

children and adolescents. Dr. Stuber is the Assistant Dean for Well-being

and Career Development of the David Geffen School of Medicine at

UCLA.

Kabir Yadav, MD, MS,
MSHS, FACEP
Emergency Medicine

Dr. Kabir Yadav is emergency medicine faculty in the Harbor-

UCLA Medical Center and an Associate Professor in the Department of

Emergency Medicine at the University of California, Los Angeles. Having

completed residency at SUNY Downstate Medical Center and a clinical

research fellowship at the Jacobi Medical Center, he is one of the first

board-certified Clinical Informaticians in the country and holds Masters

degrees in Clinical Research Methods, and Clinical & Translational

Research. With a broad research interest in supporting medical decision

making through technology, he has conducted funded research on

developing clinical decision aids, extracting outcomes data from free text

electronic health record data, developing workflow-sensitive electronic

clinical decision support systems, and using mHealth to enhance patient

engagement. He has 30 peer-reviewed publications and over 40 published

abstracts.

Stacey Teruya, EdD, MS
Internal Medicine

Dr. Teruya is an assistant professor of Medicine in the College of

Medicine at Charles R. Drew University and at the David Geffen School

of Medicine at UCLA. His research interests include health disparities

among racial and ethnic minorities, and professional and career

development for biomedical researchers and research faculty.

Lonnie Zeltzer, M.D., is a Distinguished Professor of Pediatrics,

Anesthesiology, Psychiatry and Biobehavioral Sciences at the David

Geffen School of Medicine at UCLA, Director of the UCLA Pediatric Pain

and Palliative Care Program. She is a co-author on the Institute of

Medicine report on Transforming Pain in America and is a member of the

national steering committee assigned to provide directions for pain

research at NIH. She has received, among other awards, a Mayday Pain

and Policy Fellowship and the 2005 Jeffrey Lawson Award for Advocacy

in Children’s Pain Relief from the American Pain Society (APS). Her

UCLA integrative pediatric pain program received a 2009 Clinical Centers

of Excellence in Pain Management Award from APS and a 2012 award

from the Southern California Cancer Pain Initiative. She is also a member

of the national Autism Think Tank. Her research includes yoga,

mindfulness, hypnotherapy, and other self-help interventions, including

mobile technologies, to help children and adolescents who have chronic

pain, as well as understanding pain mechanisms in irritable bowel

syndrome, cancer, sickle cell disease, headaches, dysmenorrhea, and other

conditions. She has over 350 research publications on childhood pain and

complementary therapies, has written more than 80 chapters, and

published her first book for parents on chronic pain in childhood

(HarperCollins, 2005).

Lonnie K. Zeltzer, MD
Pediatrics

Gregory M. Yoshida, MD
Orthopedic Surgery

Dr. Yoshida is an orthopedic surgeon specializing in the Spine,

Cervical, Thoracic, Lumbar, and Trauma of the Spine, Degenerative

Disease, and Scoliosis. Dr. Yoshida received his medical degree from the

University of California, San Diego School of Medicine. He then

completed his residency in orthopedic surgery at Harbor-UCLA. Dr.

Yoshida has been in practice for 22 years.

Lonnie Zeltzer, M.D., is a Distinguished Professor of Pediatrics,

Anesthesiology, Psychiatry and Biobehavioral Sciences at the David

Geffen School of Medicine at UCLA, Director of the UCLA Pediatric Pain

and Palliative Care Program. She is a co-author on the Institute of

Medicine report on Transforming Pain in America and is a member of the

national steering committee assigned to provide directions for pain

research at NIH. She has received, among other awards, a Mayday Pain

and Policy Fellowship and the 2005 Jeffrey Lawson Award for Advocacy

in Children’s Pain Relief from the American Pain Society (APS). Her

UCLA integrative pediatric pain program received a 2009 Clinical Centers

of Excellence in Pain Management Award from APS and a 2012 award

from the Southern California Cancer Pain Initiative. She is also a member

of the national Autism Think Tank. Her research includes yoga,

mindfulness, hypnotherapy, and other self-help interventions, including

mobile technologies, to help children and adolescents who have chronic

pain, as well as understanding pain mechanisms in irritable bowel

syndrome, cancer, sickle cell disease, headaches, dysmenorrhea, and other

conditions. She has over 350 research publications on childhood pain and

complementary therapies, has written more than 80 chapters, and

published her first book for parents on chronic pain in childhood

(HarperCollins, 2005).

Lonnie K. Zeltzer, MD
Pediatrics

Gregory M. Yoshida, MD
Orthopedic Surgery

Dr. Yoshida is an orthopedic surgeon specializing in the Spine,

Cervical, Thoracic, Lumbar, and Trauma of the Spine, Degenerative

Disease, and Scoliosis. Dr. Yoshida received his medical degree from the

University of California, San Diego School of Medicine. He then

completed his residency in orthopedic surgery at Harbor-UCLA. Dr.

Yoshida has been in practice for 22 years.

Kabir Yadav, MD, MS,
MSHS, FACEP
Emergency Medicine

Dr. Kabir Yadav is emergency medicine faculty in the Harbor-

UCLA Medical Center and an Associate Professor in the Department of

Emergency Medicine at the University of California, Los Angeles. Having

completed residency at SUNY Downstate Medical Center and a clinical

research fellowship at the Jacobi Medical Center, he is one of the first

board-certified Clinical Informaticians in the country and holds Masters

degrees in Clinical Research Methods, and Clinical & Translational

Research. With a broad research interest in supporting medical decision

making through technology, he has conducted funded research on

developing clinical decision aids, extracting outcomes data from free text

electronic health record data, developing workflow-sensitive electronic

clinical decision support systems, and using mHealth to enhance patient

engagement. He has 30 peer-reviewed publications and over 40 published

abstracts.

Stacey Teruya, EdD, MS
Internal Medicine

Dr. Teruya is an assistant professor of Medicine in the College of

Medicine at Charles R. Drew University and at the David Geffen School

of Medicine at UCLA. His research interests include health disparities

among racial and ethnic minorities, and professional and career

development for biomedical researchers and research faculty.

Efrain Talamantes, MD,
MBA, MSHPM
Internal Medicine

Efrain Talamantes, M.D., is the medical director of hospital

medicine, a full-time leadership position at the Martin Luther King Jr.,

Community Hospital. To that end, Dr. Talamantes leads a team of

carefully selected and specially trained physicians who will care for

hospitalized patients, in collaboration with their patients’ primary care

physicians.

Dr. Talamantes completed the Robert Wood Johnson Foundation

Clinical Scholars program at UCLA and the Veteran Affairs Greater Los

Angeles Healthcare System. He received his medical degree from the

David Geffen School of Medicine at UCLA and a Master of Science in

Health Policy and Management from the UCLA Fielding School of Public

Health. Dr. Talamantes earned a bachelor’s degree in psychobiology from

UCLA and an MBA from Emory University’s Goizueta School of

Business.

Margaret Stuber, MD
Psychiatry

Margaret L. Stuber, M.D. came to UCLA in 1980, after

completing her medical training at the University of Michigan, to do her

residency training in Psychiatry. After receiving further training in Child

and Adolescent Psychiatry, she joined the faculty in the Department of

Psychiatry and Biobehavioral Sciences to pursue her interest in work with

medically ill children and their families, and medical education. She is

now the Daniel X. Freedman Professor and Vice Chair for Education in

the Department of Psychiatry and Biobehavioral Sciences. Her research

has focused on traumatic stress responses of pediatric cancer survivors,

pediatric organ transplant recipients, and their parents. This research has

led to her involvement in the National Child Traumatic Stress Network, a

group of over 70 sites across the United States dedicated to development

of prevention, assessment, and treatment for psychologically traumatized

children and adolescents. Dr. Stuber is the Assistant Dean for Well-being

and Career Development of the David Geffen School of Medicine at

UCLA.

Magda A. Shaheen, MD,
PhD, MPH, MS
Internal Medicine

Dr. Shaheen is an Associate Professor and

the director of the CDU Research Design and

Biostatistics and Co-Leader of the UCLA

CTSI, Biostatistics, study design and clinical

data management program.

 She has 25 years’ experience in research and has 20 years’

experience in teaching clinical, translational and community research at

UCLA and CDU. She has the wealth of expertise to successfully provide

rigorous basic/advanced methodological support in biostatistics, research

design, epidemiology and other technical domains with practical guides

for clinical/community/translational types of research. Dr. Shaheen

conducted community participatory surveys among minority communities

and collaborated with other researchers. Dr. Shaheen has extensive

experience in utilizing and analyzing the public use data bases/large

databases in research especially related to health and health care disparities

taking into considerations the design, sampling and statistical analysis

issues. Dr. Shaheen earned her M.D. and Masters Degree in Internal

Medicine from Cairo University. She received her PhD and MPH from

UCLA with extensive doctoral and post-doctoral training in epidemiology

and biostatistics. She has a professional membership in the Society of

Epidemiologic Research, American College of Epidemiology, UCLA

Alumni Association, American Public Health Association, American

Diabetic Association. , and the American Association for Cancer

Research.

Steven Schwartz, MD
Orthopaedic Surgery

Steven Schwartz, M.D., FAAOS earned his M.D. degree from the

University of Southern California after previously being awarded a Master

of Science degree from Baylor University. He was in the private practice

of orthopaedic surgery in Los Angeles until 2005. During his career

he served as chief of orthopaedic surgery in the Daniel Freeman Hospital

Regional Rehabilitation Center and was the principal orthopaedic

consultant for several international airlines.

 In 2005 he broadened his career to include both Attending Staff

orthopaedic surgeon in the Contra Costa County Health Care System

and Instructor in orthopaedic surgery in the Contra Costa County Family

Practice Residency. He has also practiced in several other regional health

care systems including the Mayo Clinic System, the Winona Health Care

System, and the Kern County Medical Center.

 In 2013, Dr. Schwartz joined the Orthopaedic Surgery

Department at CDU and the Department of Orthopaedic Surgery in the

David Geffen School of Medicine at UCLA. He is currently devoted to

undergraduate medical education and research in local health care in

orthopaedics and rehabilitation.

Dr. Paul Robinson, PhD is the director of the Charles R. Drew

University GIS lab and has established collaborative relationships with

researchers at California State University, Northridge (CSUN), University

of California Los Angeles, and the RAND Corporation in Santa Monica,

CA. His research has covered homicide clusters and gang violence in Los

Angeles, alcohol outlets in inner cities, and racial and ethnic disparities in

preventable hospitalizations in California.

Paul Robinson received his BA degree in geography from

Virginia Tech University, Blacksburg, Virginia in 1989, his MA in

Geography from the University of South Florida (Tampa, Florida) in 1993,

and a Ph.D. in Geography from the University of Southern California (Los

Angeles, California) in 2001.

Lawrence D. Robinson, Jr.,
MD
Pediatrics

Graduating with honors in 1968 from Howard University Medical

School, Lawrence Robinson was the first African American accepted for

an internship in Pediatrics at John Hopkins Hospital. After his residency in

1971, Dr. Robinson served in the US Army as a Major in the Medical

Corp, where he developed a Sickle Cell Disease screening and education

program. In 1973, Dr. Robinson moved to California to begin an Allergy

and Immunology Fellowship at Martin Luther King Jr. Medical Center,

where he remained until his retirement in 2006. He continues his academic

activities as Professor of Pediatrics at UCLA School of Medicine and is

double Board Certified in Pediatrics, Allergy and Immunology.

Paul Robinson, PhD
Geography

Shobita Rajagopalan, MD
Infectious Disease

Dr. Shobita Rajagopalan, MD is a board certified infectious

disease specialist in Los Angeles, California.

She is affiliated with Ronald Reagan UCLA Medical Center and is a

Professor at the Geffen School of Medicine at UCLA.

Jyoti Puvvula, MD, MPH
Family Medicine

Associate Clinical Professor at the Harbor-UCLA Department of

Family Medicine and David Geffen, School of Medicine at UCLA. She

directs the community medicine curriculum there with a focus on Health

& Human Rights, Social Injustice, and Care of Vulnerable Populations.

Dr. Puvvula also leads Youth Opportunities for Life Options (YOLO), a

comprehensive intervention targeting obesity among inner-city youth. It

brings youth, families, schools, academic institutions and community

partners together to address the epidemic at the individual level, while

advocating for healthier environments.

Elizabeta Nemeth, PhD

Elizabeta Nemeth is a Professor of

Medicine at the David Geffen School of

Medicine at UCLA, and Director of the

UCLA Center for Iron Disorders.
Dr. Nemeth received her BS in Molecular Biology at the

University of Belgrade, Yugoslavia, and a PhD in Cell, Molecular and

Neurosciences at the University of Hawaii. Dr. Nemeth came to UCLA for

a postdoctoral fellowship in 2002, and has been studying the pathobiology

of the iron-regulatory peptide hepcidin ever since. She has made major

contributions to the understanding of iron homeostasis and of its

dysregulation in many diseases. In 2007, Dr. Nemeth received the Grace

Goldsmith Award from the American College of Nutrition for "significant

achievements in the field of nutrition by a scientist under the age of 50

years".

Dr. Nemeth’s laboratory has been continuously funded by the

National Institute of Health and grants from biotechnology sector. Dr.

Nemeth is currently serving as a standing member of the Molecular and

Cellular Hematology Study Section of the National Institutes of Health, a

member of the Board of Directors of the International Bioiron Society, and

a member of the Editorial Board of Blood. She helped start three

biotechnology companies: Intrinsic LifeSciences, focused on developing

iron diagnostics, Merganser Biotech, focused on developing hepcidin

peptide therapeutics, and Silarus Therapeutics, focused

ondeveloping erythroferrone-targeted therapeutics.

David Martins, MD, MS
Internal Medicine

Dr. David Martins is a graduate of the University College

Hospital in Ibadan, Nigeria. He completed his Residency training in

Internal Medicine at Charles Drew University and obtained a Master of

Science degree in Clinical Research from the Department of

Biomathematics in UCLA.

Dr. Martins is a Clinical Hypertension Specialist and a graduate

of the Healthcare Leadership Fellowship of the Center for Health

Professions in UCSF. He was the Medical Director of T.H.E. (To Help

Everyone) Clinic for about 10 years and continues to see patients with

hypertension at the Clinic. He is a Clinical Researcher and has participated

as a Principal Investigator and a Co-Investigator in several National

landmark studies on Hypertension and Kidney Disease. He has published a

significant number of articles on hypertension in many peer-reviewed

medical journals and has contributed on several book chapters on

hypertension to many professional textbooks in Medicine.

Dr. David Martins is currently the Assistant Dean for Clinical and

Community Affairs at the Charles Drew University and a recipient of the

Best Teaching Resident and the Best Clinician Awards from Charles Drew

University. He is a member of the research team investigating the role of

Vitamin D in the onset and progression of chronic diseases particularly

among the racial ethnic minorities at the Charles Drew University.

Peter Lawrence, MD
Chief, Vascular Surgery

Dr. Lawrence graduated from Dartmouth College and was

awarded his M.D. degree with honors from Harvard Medical School. His

surgical residency and vascular fellowship were done at Columbia-

Presbyterian Medical Center in New York City. In 1978, he joined the

faculty at the University of Utah, where he served as chief of surgery at

the Veterans Administration Hospital, chair of the Division of Vascular

Surgery and president of the medical staff. He moved to UC Irvine in

1998 to become the associate dean for clinical affairs, vice president for

specialty services, and professor of surgery. In 2003, he moved to UCLA

to become the chief of vascular surgery and director of the Gonda

(Goldschmied) Vascular Center, as well as the Bergman chair in vascular

research.

Diana Jochai, PhD

Dr. Diana Jochai, PhD, is the behavioral science faculty member

at the Family Medicine Residency Program at Harbor-UCLA Medical

Center in Harbor City, CA. After receiving a doctorate degree in clinical

psychology with a minor concentration in neuropsychology at Loma Linda

University in Loma Linda, CA, she completed a fellowship in health and

rehabilitation psychology at Johns Hopkins University School of

Medicine in Baltimore, MD.

As the behavioral medicine curriculum coordinator, Dr. Jochai

assists residents and fellows in their professional development and

integration of the essential evidence based findings and modalities in to

their clinical practice as future patient-centered care providers. Dr. Jochai

is also involved in program and curriculum development, implementation,

and empirical evaluation with emphasis on resident-physician wellness,

chronic pain, substance abuse disorders, and adolescent health and obesity.

Her professional affiliations include memberships with the Society of

Teachers of Family Medicine (STFM) and the California Society of

Addiction Medicine (CSAM).

 Dr. Hsia is an Associate Professor of Medicine at Charles R.

Drew University of Medicine and Science. He is also a Health Sciences

Associate Clinical Professor with the David Geffen School of Medicine at

UCLA and a consultant endocrinologist for the Diabetes Clinic at the

Martin Luther King Jr. Multi-Service Ambulatory Care

Center. He has served as a program director for residents and

endocrinology fellows, and as a clerkship director for CDU/UCLA

medical students. Dr. Hsia has been conducting clinical research over the

past 13 years, including both industry and investigator-initiated trials,

funded by grants from National Institutes of Health and the American

Diabetes Association. He has also published original research, book

chapters, and review papers on the management of lipid disorders, insulin

resistance, and diabetes mellitus.

Risa Hoffman, MD
Infectious Disease

 Dr. Hoffman graduated from Stanford University and received

her MD from UCLA, and MPH from the Harvard School of Public Health.

Dr. Hoffman completed her adult Infectious Disease training at UCLA in

2008 and has remained with the Division as junior faculty where she

works closely with both the UCLA Program in Global Health and the

CARE Center. Her research focus is in the area of optimizing care for

HIV-infected women.

 Stanley Hsia, MD
 Internal Medicine

Nicole Green, PhD

Dr. Green is the Director of the Los Angeles County Public

Health Laboratory. She is an accomplished scientist with more than 15

years of experience working in the field of Microbiology. Her training

includes molecular biology, bacterial pathogenesis mechanisms, molecular

epidemiological surveillance studies, and design of laboratory developed

tests. The majority of her projects have combined the use of

epidemiological data with state-of-the-art laboratory technology such as

PCR and DNA sequencing to study large numbers of clinical isolates.

She came to Public Health because it represented an opportunity for her to

integrate techniques and technology that she learned from scientific

research to improve community health and patient outcome as well as

fulfill the need for qualified Public Health Laboratory Directors.

 Dr. Gilberto Granados attained his medical education at the UC

Irvine School of Medicine in Family Medicine at White Memorial Medical

Center and went on to obtain his Master Degree in Public Health at the

UCLA School of Public Health where he studied Health Policy and

Maternal and Child health. He is currently Associate Clinical Professor

with the Department of Family Medicine at Harbor-UCLA Medical

Center. He is also the Director of the Summer Urban Health Fellowship

and is involved in community based research mostly in the community of

Wilmington. He has served in the admissions committee at the David

Geffen School of Medicine at UCLA for several years as well as on the

PRIME-US Program. His interests are in immigrant health access and

poverty medicine. Dr. Granados has also been involved in international

health and is a member of Doctors for Global Health. He has published in

the American Journal of Public Health and the Journal of Family

Medicine. He is a cofounder of Doctors for Peace. He is currently serving

on the Conference Committee for the Society of Teachers of Family

Medicine.

Gilberto Granados, MD
Family Medicine

Nicole Green, PhD

Dr. Green is the Director of the Los Angeles County Public

Health Laboratory. She is an accomplished scientist with more than 15

years of experience working in the field of Microbiology. Her training

includes molecular biology, bacterial pathogenesis mechanisms, molecular

epidemiological surveillance studies, and design of laboratory developed

tests. The majority of her projects have combined the use of

epidemiological data with state-of-the-art laboratory technology such as

PCR and DNA sequencing to study large numbers of clinical isolates.

She came to Public Health because it represented an opportunity for her to

integrate techniques and technology that she learned from scientific

research to improve community health and patient outcome as well as

fulfill the need for qualified Public Health Laboratory Directors.

 .

Gilberto Granados attained his medical education at the UC Irvine School

of Medicine. He trained in Family Medicine at White Memorial Medical

Center and went on to obtain his Masters Degree in Public Health at the

UCLA School of Public Health where he studied Health Policy and

Maternal and Child Health. He is currently Associate Clinical Professor

with the Department of Family Medicine at Harbor-UCLA Medical

Center. He is also the Director of the Summer Urban Health Fellowship

and is involved in community based research mostly in the community of

Wilmington. He has served on the admissions committee at the David

Geffen School of Medicine for several years as well as the PRIME

program. His interests are in immigrant health access and poverty

medicine. Dr. Granados has also been involved in international health and

is a member of Doctors for Global Health. He has published in the

American Journal of Public Health and the Journal of Family Medicine.

He is a cofounder of Doctors for Peace. He is currently serving on the

Conference Committee for the Society of Teachers of Family Medicine

Rebecca Dudovitz, MD
Pediatrics

 An Assistant Professor in General Pediatrics and Vice-Chair of

the Primary Care College in the David Geffen School of Medicine who

works as part of the Faculty Practice at the Santa Monica 12th St Clinic

and as a Faculty Researcher for the UCLA Children’s Discovery &

Innovation Institute. Dr. Dudovitz graduated from the David Geffen

School of Medicine at UCLA in 2005 and completed her residency

training in the UCLA Pediatric Community Health and Advocacy Training

(CHAT) program in 2008.

 After residency, she served as a chief resident before entering a

health services research fellowship through the UCLA Robert Wood

Johnson Clinical Scholars program. Through the Clinical Scholars

Program she gained experience in community based participatory research

and received a Master’s degree in health services. Following her

fellowship training she joined the faculty as an Assistant Professor in the

division of General Pediatrics.

Dr. Davidson is Professor of Medicine at Charles R. Drew

University, Los Angeles, and at the David Geffen School of Medicine at

UCLA. The author of more than 450 articles, book chapters, reviews,

editorials, and abstracts and 3 books on diabetes, Dr. Davidson has

lectured extensively at medical meetings, conferences, and symposia in the

United States and abroad. He received his medical degree from Harvard

Medical School, Boston, Massachusetts, and trained at Bellevue Hospital,

New York, New york and the University of Washington, Seattle,

Washington. He is a past President of the American Diabetes Association

(1997-1998), past Editor-in-Chief of Diabetes Care (2002-2006) and

received their Outstanding Physician-Clinician in Diabetes Award in 2016.

Mayer B. Davidson, MD
Internal Medicine

Anne Coleman, MD, PhD
Ophthalmology

Dr. Cunningham is a Professor jointly appointed in Medicine –

Division of General Internal Medicine and Health Services Research, and

Public Health-Department of Health Policy and Management. He is a

nationally known lead investigator addressing health care in HIV/AIDS,

primarily on disparities for racial/ethnic minorities, socioeconomically

disadvantaged persons, substance users, and other vulnerable populations

who are at risk for or infected with HIV. Currently he is PI of several NIH

projects, including a NIDA-funded R-01 RCT study of an intervention to

improve linkage and retention in HIV care for HIV+ men released from

Los Angeles County jail. In the past, he has led a variety of local and

national studies on HIV care and outcomes.

He has authored more than 120 peer-reviewed papers, many of

which address engagement and retention in HIV care, viral suppression,

and social determinants of health such as access to care and competing

subsistence needs. He also has extensive experience with teaching and

mentoring. Among several other director positions, he is the Associate

Director of the Robert Wood Johnson Clinical Scholars Program at

UCLA. He teaches graduate-level courses on racial disparities and health,

health services organization, and outcomes and effectiveness research.

William E. Cunningham,
MD, MPH
Internal Medicine

Anne L. Coleman, MD PhD is the Fran and Ray Stark

Professor of Ophthalmology in the Stein Eye Institute of the David

Geffen School of Medicine at UCLA as well as Professor of

Epidemiology in the Fielding School of Public Health. She is

Director of the Stein Eye Institute Center for Community Outreach

and Policy, UCLA Mobile Eye Clinic and the Vice-Chair for

Academic Affairs for the Department of Ophthalmology.

Dr. Coleman received her medical degree from the Medical

College of Virginia, completed her Residency in Ophthalmology at

the University of Illinois School of Medicine, completed her

fellowship training in glaucoma at the Wilmer Eye Institute, Johns

Hopkins University, and received a PhD in Epidemiology from

UCLA.

Professor in the Department of Psychiatry at the David Geffen School of

Medicine at UCLA. Dr. Bazargan-Hejazi has been the lead NIH

investigator and co-investigator in several projects related to the misuse of

alcohol in patients who present in emergency departments.

She is a member of the Global Burden of Disease collaborator

network participation in the production, analysis, and improvement of the

Global Burden of Disease, and has also collaborated in other projects

related to the social aspects of disease and illness, youth empowerment

health advocacy, family and community violence prevention for teens and

adolescents, health services utilization improvement for Head Start

families, and for underserved minorities, particularly those affected by

alcohol problems, depression, injury, and violence.

She is the Associate Editor for the Journal of Injury and Violence

Research, and an editorial board member for BioMed Research

International, Medicine, and Clinical Medicine Insights; Women's Health

Journal, among others. In addition, Dr. Bazargan-Hejazi is a member of

the SafetyLit (“Safety Literature") Science Advisory Committee, a

member of the World Suicidology Network, and represents Asia in the

International Society for Child and Adolescent Injury.

Shahrzad Bazargan-Hejazi Ph.D.,

Professor of Medical Sociology in the

Department of Psychiatry, College of

Medicine, Charles R. Drew University of

Medicine and Science, and an Adjunct

Shahrzad Bazargan-Hejazi,
PhD

He is a Medical Sociologist with extensive training in the fields of aging,

research methodology, evaluation, and statistics. He is currently Assistant

Editor for the Journal of the American Geriatric Society.

 He received his Ph.D in Medical Sociology from the State

University of New York at Buffalo. He has been a member of the Charles

Drew University of Medicine and Science faculty since 1993, and was

previously on the faculty of the Xavier University. Dr. Bazargan entire

research related activities are concentrated around the health status and

health disparities experienced by racial/ethnic minorities and socio-

economically disadvantaged populations. He has conducted several large

population and community based surveys on access and utilization of

health services by underserved minority older adults.

 Dr. Bazargan has authored almost 100 scientific papers many of

which address access to care, barriers to medical care, use of health

services, racial disparities, and health outcomes among older adult African

Americans. During the last ten years, he has been funded by several

federal agencies including the Center for Medicare and Medicaid Services

(CMS), the National Institute on Minority Health and Health Disparities

(NIMHD), the Administration for Children and Family (AHF), and the

Health Resources and Services Administration (HRSA) to conduct

research and interventional study among minority populations.

Mohsen Bazargan, PhD

Dr. Mohsen Bazargan is Professor, President

of Academic Senate, and Director of

Research at Department of Family Medicine

and Public Health program at Charles R.

Drew University of Medicine & Science.

Chizobam O. Ani, MD
Internal Medicine

Emma Barnard, PhD

 Emma Barnard obtained her PhD in molecular biology from the

Queen’s University of Belfast, Northern Ireland, UK, and currently serves

as an assistant project scientist at the David Geffen School of Medicine,

University of California, Los Angeles. Her main research interests are to

understand the human microbiome in health and disease at both the

molecular and systems levels. She is currently involved in a number of

projects to investigate the human skin microbiome and its interaction with

the host in health and diseased states, including the common and

disfiguring skin complaint, acne vulgaris.

Dr. Chizobam Ani is an internist, epidemiologist and researcher.

He completed his medical school training at the University of Ibadan in

Nigeria and Internal Medicine Residency Training at Loma Linda

University in Loma Linda California. He also has a Master’s in Public

Health from the University of Kansas and Wichita State University in

Kansas and is currently an Epidemiology Doctoral (PhD) candidate at the

Loma Linda University in Loma Linda. He currently works as an Internal

Medicine hospitalist at the Providence Holy Cross Hospital in Mission

Hills, Glendale Adventist Medical Center and Kaiser Hospital Woodland

Hills. He is also a medical researcher with a research faculty appointment

at Charles R Drew University of Medicine and Science Los Angeles since

2006. His primary research interests are in the epidemiology, clinical care

and prevention of chronic diseases especially cardiometabolic diseases

especially among minority populations. His current research is focused on

the understanding of the spectrum, risk factors and pathology of

cardiomyopathy among individuals with diabetes. He has authored or

coauthored several peer reviewed research publications, a book chapter

and participated in several research grants.

Bita Amani, PhD, MHS

Dr. Bita Amani reminds us of the role that structural inequalities

and social injustices play in producing health inequalities. Looking at the

relationship between health and injustice from varied perspectives,

Dr. Amani wants to better understand how ideologies and institutions

produce poor health. In pursuing her research and teaching goals,

Dr. Amani uses a variety of methods and cross-

disciplinary approaches. Dr. Amani has both US-based and international

experience working on racial health inequalities, HIV, and reproductive

justice. Her current research projects focus on the health impact of

criminalization. Dr. Amani has a BS from Johns Hopkins University as well

as a Master of Health Science from their School of Hygiene & Public

Health. She went on to complete her Ph.D. in the Department of

Epidemiology at the University of California, Los Angeles Fielding School

of Public Health, where she was also a National Institutes of Mental Health

Postdoctoral Fellow. Since 2010, Dr. Amani has served as

Assistant Professor in the Urban Public Health Program at CDU. She is also

a board member of the Youth Justice Coalition, an organization that is

working to build a youth, family and prisoner-led movement to challenge

race, gender and class inequality in Los Angeles County’s and California’s

juvenile injustice systems.

A. Lenore Ackerman, MD,
PhD
General Surgery-Urology

Dr. A. Lenore Ackerman was born in Los Angeles, CA, but grew

up in cities throughout the U.S. from Southern California to Maine. She

settled in New Haven, CT, where she earned a degree in Molecular

Biophysics and Biochemistry at Yale University. She continued at Yale to

complete a Ph.D. in Immunology. After realizing a desire to pursue

translational medicine, she joined the Medical Scientist Training Program

at Yale, receiving an M.D. degree. She completed her internship in

General Surgery and began residency in Urology at the University of

California, Los Angeles. During residency, her research focused on central

nervous system changes in an animal model of interstitial cystitis induced

by psychological stress. After the completion of residency, she continued

on at UCLA as a fellow in Female Pelvic Medicine and Reconstructive

Surgery. She now specializes in the treatment of men and women with

incontinence, voiding dysfunction and pelvic floor disorders in Los

Angeles.

Annual Medical Student Research

Colloquium

Participating Mentors

Charles R. Drew University of Medicine and
Science

Medical Student Research Thesis Program
Wednesday, March 23, 2016

Dear Mentor, as the Chair of Medical Student
Research Thesis Program, I would like to express

my appreciation for your dedication and
commitment to the Medical Students Class of 2016

.

A distinguishing component of the Charles Drew/UCLA
Medical Education Program is the required medical
research thesis. The thesis requirement of Charles
Drew University is among a few select medical
programs nationally providing research training as a
requirement in the medical education curriculum. The
Medical Student Research Thesis Program assists
student in the third and fourth years in developing and
completing an independent research project. While the
overall theme of the MSRTP is healthcare disparities,
students have wide latitude to choose research
projects including biobehavioral/psychosocial, health
services research and public policy with application to
underserved communities. Fourth-year students
present their research findings at the annual medical
student research colloquium held each spring.

A Private University with a

Public Mission

CDU/UCLA Medical Student Research
Thesis Program

Annual Medical Student Research

Colloquium

Participating Mentors

Charles R. Drew University of Medicine and
Science

Medical Student Research Thesis Program
Wednesday, March 23, 2016

Dear Mentor, as the Chair of Medical Student
Research Thesis Program, I would like to express

my appreciation for your dedication and
commitment to the Medical Students Class of 2016

.

A distinguishing component of the Charles Drew/UCLA
Medical Education Program is the required medical
research thesis. The thesis requirement of Charles
Drew University is among a few select medical
programs nationally providing research training as a
requirement in the medical education curriculum. The
Medical Student Research Thesis Program assists
student in the third and fourth years in developing and
completing an independent research project. While the
overall theme of the MSRTP is healthcare disparities,
students have wide latitude to choose research
projects including biobehavioral/psychosocial, health
services research and public policy with application to
underserved communities. Fourth-year students
present their research findings at the annual medical
student research colloquium held each spring.

A Private University with a

Public Mission

CDU/UCLA Medical Student Research
Thesis Program

Annual Medical Student Research

Colloquium

Participating Mentors

Charles R. Drew University of Medicine and
Science

Medical Student Research Thesis Program
Wednesday, March 23, 2016

