

Participating Mentors

Annual Medical

Student Research Colloquium

Current Research in Health Disparities

Medical Student Research Thesis Program
Charles R. Drew University

Of Medicine and Science

Friday, March 1, 2019

The CDU/UCLA Medical Education Program is committed to
preparing excellent physicians by providing exceptional clinical
research and practical training for individuals interested in
serving urban, medically disadvantaged populations. Students
enrolled in the College are required to engage in longitudinal
research activity under the auspices of the Medical Student
Research Thesis Program (MSRTP), which culminates in the
submission of a thesis. In accordance with a bench-to-bedside
approach to translational research, students have many options
when choosing a health disparities-related, mentored research
project, including basic, clinical, bio-behavioral/psychosocial,
environmental, quality improvement, public policy, and/or
educational research. Each year, the senior class presents their
research findings at the annual medical student research
colloquium.

A Private University with a Public Mission

The CDU/UCLA Medical Student
Research Thesis Program

Dear Mentors,

As Chair of the Medical Student Research Thesis
Program, I would like to express my sincere
appreciation for your dedication and commitment to
the education of Medical Student Class of 2019.

Shahrzad Bazargan-Hejazi, PhD

Chizobam Ani, MD,
MPH
 Internal Medicine

Dr. Chizobam Ani is an internist and epidemiologist. He is a

graduate of the University College Hospital in Ibadan, Nigeria. He

completed his residency training in internal medicine at Loma

Linda University. He also holds a Master of Public Health (MPH)

from the Wichita State University and University of Kansas. He is

currently completing his PhD in Epidemiology at Loma Linda

University.

Dr Ani’s primary research interest is focused on cardiometabolic

diseases particularly risk factors and interventions to mitigate these

risks among minority ethnic communities. He is currently working

on several studies aimed at understanding the unique role of

diabetes on cardiomyopathy and heart failure among ethnic

minorities. He has been an investigator on several federally funded

research grants and authored or co-authored several peer reviewed

research articles.

Ausaf
Bari,MD, PhD
Internal Medicine

Dr. Bari specializes in the neurosurgical repair and restoration of brain

and nerve function. Following his neurosurgery residency training at

UCLA, Dr. Bari was awarded the prestigious William P. Van Wagenen

Fellowship to train at the world-renowned functional neurosurgery

program at the University of Toronto. He has extensive clinical and

research experience in the use of deep brain stimulation (DBS) in the

treatment of both movement and psychiatric disorders. Dr. Bari's

clinical practice includes DBS surgery for Parkinson's disease, tremor,

dystonia, depression and OCD. In addition, his clinical practice

includes neurosurgery for brain tumors, pain, and peripheral nerve

disorders.

Dr. Bari's research focuses on an interdisciplinary approach to studying

the neurobiology underlying movement and psychiatric disorders and

expanding the frontiers of neurosurgery to treat those disorders. As a

part of his fellowship training, Dr. Bari studied the relationship between

the motor and reward systems of the brain and the use of deep brain

stimulation to modulate and treat disorders of these systems. A native

of California, Dr. Bari completed his neurosurgery residency training at

UCLA after receiving his MD and PhD degrees from Boston

University. He completed his undergraduate training at UC Berkeley in

the field of neurobiology.

 Theodore C. Friedman, MD,

PhD
Internal Medicine

Shahrzad Bazargan-Hejazi,
PhD
Medical Sociology

Shahrzad Bazargan-Hejazi PhD is the Professor of Medical Sociology in

the Department of Psychiatry, the Research Director in the Psychiatry

Residency Training, and has been the Chair of Medical Student Research

Thesis Program, in the College of Medicine at CDU since 2006. She is

also an Adjunct Professor in the Department of Psychiatry at the David

Geffen School of Medicine at UCLA. She is a member of the Global

Burden of Disease collaborator network, participating in the production,

analysis, improvement, and presentation of the Global Burden of Disease.

Dr. Bazargan has led and collaborated in several emergency-department

and community-based studies related to the social aspects of disease and

illness as they relate to misuse of alcohol, mental disorders, injury, and

violence. In addition, she is interested in investigating the intersection of

mindfulness, emotional literacy, and social capital, and the ways in which

these practices and concepts build resiliency and promote well-being. Dr.

Bazargan is a prolific writer and is on the editorial board of several

journals, including Medicine; BioMed Research International; and Journal

of Injury and Violence Research.

Dr. Friedman is the Chair of Medicine and Chief of the Division of

Endocrinology, Molecular Medicine and Metabolism at Charles R. Drew

University (CDU) and a professor of Medicine at both UCLA and CDU.

He is board certified in Internal Medicine and Endocrinology, Diabetes

and Metabolism. He is also the Director of the CDU Metabolic and

Cardiovascular Diseases Research Cluster. He holds an Endowed

Professorship in Cardio-Metabolic Medicine.

Dr. Friedman's basic science research interests are in pro-hormone

processing as related to drug addiction, diabetes, thyroid disease, and

obesity as well as substance abuse and the hypothalamic-pituitary-adrenal

axis. He also is studying how glucocorticoids and enzymes that regulate

their tissue levels are involved in diabetes and obesity. His clinical

research interests are adrenal and pituitary disorders and he has an NIH-

funded clinical trial giving testosterone to women with hypopituitarism.

His clinic interests include difficult to diagnose pituitary, adrenal and

thyroid disorders. He is one of the world's experts on Cushing's

syndrome. He also wrote a popular lay book on thyroid diseases.

Senait Teklehaimanot is a biostatistician and a faculty at Charles Drew

University of Medicine and Science. She received her Master’s degree

in Biostatistics from Loma Linda University school of Public Health.

She has participated in a wide variety of NIH funded research studies in

various capacities and provided statistical support to researchers,

Community Faculty, Medical, MPH and Nursing students.

Her expertise includes designing survey studies, power and sample size

calculation, data management, data analysis, authoring statistical section

in research protocols, manuscripts, abstracts and presentations. She also

have more than 20 years of experience using or analyzing large data sets

sponsored by National Center for Health Statistics (NCHS), Centers for

Disease Control and Prevention (CDC), US Department of Health and

Human Services (DHHS) and National Cancer Institutes (NCI).

She enjoys collaborative research and has special interest in health

disparity research. As a team member of the study Design Biostatical

and Data Management Core at CDU, Senait Teklehaimanot is an

experienced biostatistician primarily supports the Core’s research

methodology and study design services.

Senait Teklehaimanot,
MPH
Statistician

Elizabeth Barnert, MD, MPH, MS is an Assistant Professor of Pediatrics at The

David Geffen School of Medicine at UCLA. Through the UC Berkeley – UCSF

Joint Medical Program, she received her medical degree from the UCSF and

earned a Master's of Science degree from the UC Berkeley School of Public

Health. Her public health Master’s thesis used ethnography to examine the process

of family reunification of the “disappeared” children of El Salvador. She then

completed residency training in pediatrics at Stanford University Medical Center.

She came to UCLA in 2012 as a Clinical Scholar in the Robert Wood Johnson

Foundation Clinical Scholars Program. During fellowship, she also completed

training in health policy and earned a Master's of Public Health (MPH) degree

from the UCLA Fielding School of Public Health. Dr. Barnert’s clinical work is in

general pediatrics. A Cuban-American born and raised in Los Angeles, she is

passionate about improving health outcomes of vulnerable youth, especially Latino

children and adolescents. Dr. Barnert’s research focuses on youth involved in the

juvenile justice system, commercially sexually exploited youth, youth undergoing

family separation and reunification, and youth with medical complexity. Her

current projects examine the health needs of youth transitioning home after

incarceration, including commercially sexually exploited youth; and population

health approaches to children with medical complexity. Dr. Barnert serves as a

policy advisor for the California state legislature on legislation to protect

commercially sexually exploited youth.

Elizabeth Barnert, MD,
MPH, MS
Pediatrics

Jared Sun, MD, PHD, MBA
Emergency Medicine

Dr. Peyman Benharash is a surgeon in Los Angeles, California and is

affiliated with multiple hospitals in the area, including UCLA Medical

Center and UCLA Medical Center Santa Monica. He received his

medical degree from David Geffen School of Medicine at UCLA and has

been in practice between 11-20 years. He is one of 101 doctors at UCLA

Medical Center and one of 39 at UCLA Medical Center Santa Monica

who specialize in Surgery. He also speaks multiple languages, including

Farsi and Hebrew.

Dr. Sun graduated from Stanford University in 2009 and completed a

Fulbright the following year in Cape Town, South Africa, where he

established and directed South Africa’s very first emergency first

responder system for the EMS, and obtained a PhD in Emergency

Medicine at the University of Cape Town for researching pre-

hospital emergency care in developing countries. He then obtained

his MD at the Yale School of Medicine, and an MBA at the Stanford

Graduate School of Business, and is now completing his residency in

emergency medicine at the Harbor-UCLA Medical Center.

Originally, from Southern California, Jared initially trained as an

EMT and lifeguard in high school, and continued to sail for the

Stanford Varsity Sailing team during his undergrad. After completion

of residency, Dr.’s ultimate goal is to take the lessons he is learned

from all of his experiences to improve healthcare on a global scale,

and positively impact the lives of others.

Peyman Benharash, MD
Surgery

Magda Shaheen, MD, PhD,
MPH, MS
Epidemiology

Dr. Shaheen is an Associate Professor and the director of the CDU

Research Design & Biostatistics and Co-Director of the UCLA/CDU

CTSI, Biostatistics Core. She has the wealth of expertise to successfully

provide rigorous basic and advanced methodological support in

biostatistics, research design, epidemiology and other domains with

practical guides for clinical/community/transitional research.

Dr. Shaheen conducted community participatory surveys among minority

communities and collaborated with other researchers in

clinical/translational research. Dr. Shaheen has extensive experience in

utilizing and analyzing the public use/large databases in research,

especially related to health and healthcare disparities to consider the

design, sampling, advanced and special statistical analysis issues.

Dr. Shaheen earned her M.D. and Master Degree in Internal Medicine

from Cairo University. She received her PhD and MPH from UCLA with

extensive doctoral and post-doctoral training in epidemiology, research

methods, designs, and biostatistics. She has a professional membership in

the American College of Epidemiology, UCLA Alumni Association,

American Public Health Association, American Diabetes Association,

American College of Preventive Medicine, and the International

Epidemiological Association.

Arleen Brown, MD, PhD
Internal Medicine

Arleen Brown, MD, PhD is a Professor of Medicine in the Division of General

Internal Medicine and Health Services Research (GIM and HSR) at the University

of California, Los Angeles. She serves as Chief of GIM and HSR at Olive View-

UCLA Medical Center.

Dr. Brown co-directs the Community Engagement and Research Program (CERP)

of the UCLA Clinical and Translational Science Institute and the Community

Outreach and Education Core of the Los Angeles Stroke Prevention and

Intervention Research Program in Health Disparities. In these roles, she works with

teams of community and university partners to ensure that community and research

priorities are aligned, to promote research in community settings, and to facilitate

the exchange of knowledge and expertise between all stakeholders.

Dr. Brown’s research focuses on improving health outcomes, enhancing health

care quality, and reducing disparities for adults with chronic conditions, among

them diabetes, cardiovascular disease, and stroke. She has been PI or Co-PI on

studies to improve diabetes care for older adults and minority patients and research

to understand clinical, socioeconomic, and health system influences on chronic

disease management in under-resourced communities. She is currently a Principal

Investigator on a study to improve cardiovascular outcomes among persons with a

history of trauma who are living with HIV and AIDS.

Dr. De Virgilio is originally from Argentina, and moved to the U.S. as a

child. He attended Loyola Marymount University as an undergraduate,

medical school at UCLA, general surgery residency at Harbor-UCLA,

and vascular surgery fellowship at the Mayo Clinic. He is currently

Chair of the Department of Surgery at Harbor-UCLA, and Co-Chair of

the College of Applied Anatomy at the UCLA School of Medicine. He

particularly enjoys teaching and mentoring medical students and

residents.

Manisha Shah, PhD.
Agricultural & Resource
Economics

Ph.D. in Agricultural & Resource Economics, University of California, Berkeley

M.S. in Agricultural & Resource Economics, University of California, Berkeley

M.Sc. in Development Studies, London School of Economics & Political Science

B.A. in Economics and Development Studies, University of California, Berkeley

Manisha Shah is Vice-Chair and Professor of Public Policy at the UCLA Luskin School of

Public Affairs. She is also a Faculty Research Associate at the National Bureau of Economic

Research, a Faculty Affiliate at UC Berkeley’s Center for Effective Global Action, The

Abdul Latif Jameel Poverty Action Lab, and The Bureau for Research and Economic

Analysis of Development, and a Research Fellow at the Institute for the Study of Labor. She

received her Ph.D. in agricultural and resource economics from UC Berkeley.

Shah is a development economist whose primary research and teaching interests lie at the

intersection of applied microeconomics, health, and development. She has written several

papers on the economics of sex markets in order to learn how more effective policies and

programs can be deployed to slow the spread of HIV/AIDS and other sexually transmitted

infections. She also works in the area of child health and education. Dr. Shah has been the

PI on various impact evaluations and randomized controlled trials and is currently leading

projects in Tanzania, Indonesia, and India. She has also worked extensively in Ecuador and

Mexico. Her research has been supported by Bill and Melinda Gates Foundation, William

and Flora Hewlett Foundation, the World Bank, and the National Science Foundation among

others.

Christian De Virgilio, MD
Surgery

Alexander Rodgers, MD
Family Medicine

Dr. Amon Rodgers is an Assistant Clinical Professor for the CDU Family

Medicine Residency program. Born and raised in Riverside, California,

Dr. Rodgers completed his medical training at the David Geffen School

of Medicine at UCLA and his family medicine residency at Kaiser

Permanente (Fontana center). During residency, Dr. Rodgers developed

an interest in health policy and pursued a fellowship in Minority Health

Policy, during which, he acquired a Master’s in Public Health at The

Harvard T.H. Chan School of Public Health. With a strong desire for

justice in healthcare, Dr. Rodgers aims to merge his passion for high

quality patient care with a “health in all policies” approach in order to

serve the underserved and help create strong, healthy communities.

Areas of interest include health and housing policy, urban development

and health care for homeless individuals.

Patrick T. Dowling, M.D.,
M.P.H.
Family Medicine

Patrick T. Dowling, MD, MPH is the Kaiser Endowed Professor of Community

Medicine and Chair of the UCLA Department of Family Medicine (DFM). A

graduate of the Medical College of Ohio, he completed his Family Medicine (FM)

residency at Cook County Hospital in Chicago and earned an MPH in Health

Services at Michigan. He is board certified in FM and Preventive Medicine/ Public

Health. In addition to medical school teaching, the DFM sponsors a FM residency

as well as fellowships in Sports Medicine and Addiction Medicine. Further, it

operates a NIH program with universities in S. Africa and Vietnam to address

substance abuse / HIV and is developing FM with the Mozambique health

ministry.

After completing training, he served as medical director at a United Farmworkers

(UFW) migrant health center for three years on the rural Californian border. Prior

to joining UCLA as the first Departmental chair in 1998, he chaired Family

Medicine at Harbor-UCLA for nine years.

His professional interests include health policy, and the linkage of medical

education to underserved, under resourced communities as a means of improving

access and reducing health disparities. Moreover, his research interests include

cross cultural and bi-national medicine and the integration of behavioral

medicine/substance abuse treatment within primary care. Finally, he has been on

the Charles R. Drew Board since 2004.

John Villasenor, PhD
Public Policy, Electrical
Engineering and
Management

John Villasenor is a professor of electrical engineering, public

policy, and management at UCLA, a nonresident senior fellow at the

Brookings Institution, and a National Fellow at the Hoover Institution. In

addition, during the current (2015-2016) academic year, he is a visiting

professor at the UCLA School of Law. His work addresses the intersection

of digital technology with public policy and the law. He is also a

member of the World Economic Forum’s Global Agenda Council on

Cybersecurity, a member of the Council on Foreign Relations, and

an affiliate of the Center for International Security and Cooperation

(CISAC) at Stanford.

Professor Villasenor’s research addresses the technology and policy

challenges associated with trends such as the move to cloud computing,

the globalization of technology product design and manufacturing,

advances in digital communications and electronics, and the increasing

complexity of today’s networks and systems. Prior to joining UCLA in

1992, he was with the NASA Jet Propulsion Laboratory in Pasadena,

California, where he developed methods for imaging the earth from space.

He received the B.S. degree in 1985 from the University of Virginia, his

M.S. in 1986 from Stanford University, and Ph.D. in 1989 from Stanford,

all in electrical engineering.

Nikhil N. Verma, MD
Orthopedics

Dr. Verma specializes in treatment of the shoulder, elbow and

knee with an emphasis on advanced arthroscopic reconstructive techniques

of the shoulder, shoulder replacement, knee ligament reconstruction and

articular cartilage reconstruction and meniscal transplantation.

A graduate of the University of Pennsylvania School of

Medicine, Dr. Verma completed his orthopedic residency at Rush-

Presbyterian-St. Luke's Medical Center. He then completed a fellowship at

the Hospital for Special Surgery in sports medicine and shoulder surgery.

He also received specialized training in treatment of shoulder and elbow

disorders in the overhead-throwing athlete.

Currently, Dr. Verma maintains an active clinical practice performing over

500 procedures per year. He is Director of the Division of Sports Medicine

and Director of the Sports Medicine Fellowship Program. In addition, he

serves as a team physician for the Chicago White Sox and Chicago Bulls,

and Nazareth Academy. Dr. Verma is actively involved in orthopedic

research with interests in basic science, biomechanics and clinical

outcomes, regenerative medicine, and has recently received funding for his

work from Major League Baseball. He has authored multiple peer-

reviewed manuscripts in major orthopedic and sports medicine journals,

numerous book chapters, and routinely serves as teaching faculty for

orthopedic courses on advanced surgical techniques.

Rebecca Dudovitz, MD,
MSHS
Pediatrics

Rebecca Dudovitz, MD, MSHS is 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. In addition to seeing patients at

the UCLA General Pediatrics 12th Street Office in Santa Monica, she supervises

resident physicians at the UCLA Children’s Health Center in Westwood and the

Venice Family Clinic. Her research interests include understanding the

relationship between academic achievement and health and leveraging school

environments to improve adolescent health and prevent substance use.

Paul Robinson, PhD
Geography & GIS

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

http://www.ee.ucla.edu/people/faculty/faculty-directory/john-villasenor
http://www.brookings.edu/experts/villasenorj
http://cisac.stanford.edu/people/john_villasenor/

Senait Teklehaimanot is a Biostatistician and a faculty at Charles

Drew University of Medicine and Science. She received her Master’s

degree in Biostatistics from Loma Linda University school of Public

Health. She has participated in a wide variety of NIH funded research

studies in various capacities and provided statistical support to researchers,

Community Faculty, Medical, MPH and Nursing students.

Her expertise includes designing survey studies, power and

sample size calculation, data management, data analysis, authoring

statistical section in research protocols, manuscripts, abstracts and

presentations. She also have more than 20 years of experience using or

analyzing large data sets sponsored by National Center for Health

Statistics (NCHS), Centers for Disease Control and Prevention (CDC), US

Department of Health and Human Services (DHHS) and National Cancer

Institutes (NCI).

She enjoys collaborative research and has special interest in

health disparity research. As a team member of the study Design

Biostatical and Data Management Core at CDU, Senait Teklehaimanot is

an experienced Biostatistician primarily supports the core’s research

methodology and study design services.

Maie St. John, MD, PhD
Oncology

Dr. St. John's research encompasses several areas of translational

investigation in head & neck cancer. Dr. St. John's laboratory is interested

in understanding the mechanisms of tumor progression and metastasis in

head and neck cancer. She and her colleagues are investigating COX-2-

dependent gene and protein expression and determining how these modify

tumor invasion, angiogenesis, immunity and apoptosis in head & neck

squamous cell carcinoma (HNSCC). Novel genes and pathways for future

targeted therapies are also being identified and studied. Dr. St. John’s lab

is also involved in actively incorporating the results of their laboratory-

based research into the development of novel therapies for HNSCC

patients.

Senait Teklehaimanot,
MPH
Biostatistics

Katherine Russell, PhD,
MLS
Health Sciences Library

NEED BIO AND PIC

John Villasenor, PhD
Public Policy, Electrical
Engineering and
Management

John Villasenor is a professor of electrical engineering, public

policy, and management at UCLA, a nonresident senior fellow at the

Brookings Institution, and a National Fellow at the Hoover Institution. In

addition, during the current (2015-2016) academic year, he is a visiting

professor at the UCLA School of Law. His work addresses the intersection

of digital technology with public policy and the law. He is also a

member of the World Economic Forum’s Global Agenda Council on

Cybersecurity, a member of the Council on Foreign Relations, and

an affiliate of the Center for International Security and Cooperation

(CISAC) at Stanford.

Professor Villasenor’s research addresses the technology and policy

challenges associated with trends such as the move to cloud computing,

the globalization of technology product design and manufacturing,

advances in digital communications and electronics, and the increasing

complexity of today’s networks and systems. Prior to joining UCLA in

1992, he was with the NASA Jet Propulsion Laboratory in Pasadena,

California, where he developed methods for imaging the earth from space.

He received the B.S. degree in 1985 from the University of Virginia, his

M.S. in 1986 from Stanford University, and Ph.D. in 1989 from Stanford,

all in electrical engineering.

Nikhil N. Verma, MD
Orthopedics

Dr. Verma specializes in treatment of the shoulder, elbow and

knee with an emphasis on advanced arthroscopic reconstructive techniques

of the shoulder, shoulder replacement, knee ligament reconstruction and

articular cartilage reconstruction and meniscal transplantation.

A graduate of the University of Pennsylvania School of

Medicine, Dr. Verma completed his orthopedic residency at Rush-

Presbyterian-St. Luke's Medical Center. He then completed a fellowship at

the Hospital for Special Surgery in sports medicine and shoulder surgery.

He also received specialized training in treatment of shoulder and elbow

disorders in the overhead-throwing athlete.

Currently, Dr. Verma maintains an active clinical practice performing over

500 procedures per year. He is Director of the Division of Sports Medicine

and Director of the Sports Medicine Fellowship Program. In addition, he

serves as a team physician for the Chicago White Sox and Chicago Bulls,

and Nazareth Academy. Dr. Verma is actively involved in orthopedic

research with interests in basic science, biomechanics and clinical

outcomes, regenerative medicine, and has recently received funding for his

work from Major League Baseball. He has authored multiple peer-

reviewed manuscripts in major orthopedic and sports medicine journals,

numerous book chapters, and routinely serves as teaching faculty for

orthopedic courses on advanced surgical techniques.

Larissa Otero, MD, MPH, PhD is an Epidemiologist at the Instituto de

Medicina Tropical Alexander von Humboldt at the Cayetano Heredia

Peruvian University (UPCH). She obtained a Master in Public Health at

the Institute of Tropical Medicine in Antwerp, Belgium where she also

completed her PhD. Dr. Otero´s doctoral thesis analyzed each step of the

case detection process of tuberculosis and multidrug resistant tuberculosis

patients in Lima, Peru. Understanding the gaps between policy and

practice and implementing simple interventions can improve case

detection rates and reduce delays between symptoms and treatment.

Gilberto Granados, MD,
MPH
Family Medicine

 Dr. Gilberto Granados is an Associate Clinical Professor at David Geffen

School of Medicine at UCLA, Co-Director of the Summer Urban Health

Fellowship and Director of the third- and fourth-year Family Medicine

Clerkships. He received his medical degree from the University of

California, Irvine College of Medicine and completed his Family Medicine

residency at White Memorial Medical Center. Dr. Granados also received

an MPH in Maternal and Child Health and Health Policy from the UCLA

School of Public Health. His interests include community-based research,

social determinants of health, health policy and immigrant health.

Larissa Otero, M.D.,
M.P.H., Ph.D.
Epidemiology

http://www.ee.ucla.edu/people/faculty/faculty-directory/john-villasenor
http://www.brookings.edu/experts/villasenorj
http://cisac.stanford.edu/people/john_villasenor/

David Hindman, PhD
Psychology

David W. Hindman PhD- Assistant Professor II, Academic Series,

Department of Family Medicine at CDU and Adjunct Assistant Clinical

Professor, Department of Family Medicine, Geffen School of Medicine at

UCLA. Dr. Hindman received his BA degree in 1995 from the University

of Michigan, Ann Arbor and his PhD degree in Psychology in 2002 from

the Graduate School of Psychology, Fuller Theological Seminary. He

completed his APA approved internship at the Kaiser Permanente-Los

Angeles Medical Center in 2002 along with a 2-year APA approved post-

doctoral fellowship in Health Psychology & Multicultural Research at the

Harbor-UCLA Medical Center in 2004. Dr. Hindman subsequently

completed his fellowship in health care leadership with the California

Healthcare Foundation in association with the Healthcare Workforce

Development program at the University of California-San Francisco. A

primary care psychologist by training and practice, Dr. Hindman currently

serves as the Director of Clinical Standards & Training for the LA County-

Substance Abuse Prevention and Control program in the Department of

Public Health. His research focuses on chronic disease management,

detection and treatment of depression in primary care, multidisciplinary

treatment of obesity, effective models in assessing and addressing

substance use disorders, and effective patient engagement in both research

and treatment.

Gerardo Moreno, MD
Family Medicine

Dr. Gerardo Moreno is an Associate Professor in Family Medicine and the

Director of UCLA PRIME-LA (Program in Medical Education). He received his

medical degree from the University of California, Los Angeles and completed his

clinical residency training in Family Medicine at University of California, San

Francisco. He received a Master of Science in Health Services from UCLA

School of Public Health and completed a post-doctoral research fellowship in the

Robert Wood Johnson (RWJ) Foundation Clinical Scholars Program at

UCLA. Dr. Moreno is an educator and clinician investigator with formal training

and expertise in community-based participatory research (CBPR) and health

services outcomes research. Dr. Moreno is associate editor of the Annals of

Family Medicine and serves on the Board of Directors for the American Board of

Family Medicine (ABFM). He was a 2015-2017 James C. Puffer M.D./ABFM

Anniversary Fellow at the Institute of Medicine (IOM) and a recipient of a

National Institute of Aging (NIA-NIH) Paul B. Beeson Career Development

Award in Aging (K23). He has published studies that have increased our

understanding of health disparities and the social determinants of health among

Latinos and currently is PI for grant to evaluate healthcare services for

undocumented persons in 13 California counties. Dr. Moreno has also published

on other important issues addressing physician workforce diversity and medical

education; has a continuity clinic; and trains family medicine residents and

medical students.

Dr. Eva McGhee is an Assistant Professor, in the College of Medicine (COM),

Divisions of Cancer Research. She received her Ph.D. from the University of

Kansas, in Cellular Immunogenetics. She completed a Postdoctoral Fellowship at

the University of California San Francisco (UCSF) in Molecular Cancer Genetics,

and a Clinical Fellowship at UCSF/Stanford University in Medical Genetics. Dr.

McGhee held several faculty positions at UCSF. Through a competitive process,

Dr. McGhee was selected to become a Visiting Professor at Harvard Medical

School. While at Harvard, Dr. McGhee worked on cervical cancer-the human

papillomavirus (HPV). Her research focus is on health disparities, Infectious

Diseases, Cancer Genetics, and Vaccines. As a Postdoctoral Fellow at UCSF, Dr.

McGhee discovered the candidate region for Coffin Siris, a rare Mendelian

Syndrome; published in the Journal of Medical Genetics. In 2017, Dr. McGhee

and her team published on the uptake of HPV Vaccines, which was later featured

in an interview on oral cancer by CNN. Dr. McGhee is also leading research to

expand awareness for Precision Medicine, in collaboration with the John Hopkins

University. Chancellor Sam Hawgood honored Dr. McGhee at the UCSF 150th

Anniversary Celebration for receiving the Chancellor Award for Research, Public

and Community Service, and the Thomas N. Burbridge Award for Social Justice;

Presented by Nobel Laureate J. Michael Bishop. Dr. McGhee is a Senator for

COM, and the Academic Senate Chair for the Committee on Clinical and

Community Programs. Dr. McGhee is the proud research mentor for Rasheed

Ivey, Student-CDU/UCLA Medical Education Program.

Basil Ibe, PhD
Pediatrics

Education

● BS, 1977, Pepperdine University, Los Angeles CA

● MS, 1979, Idaho State University, Pocatello, ID

● PhD, 1984, The University of Texas at Austin, Austin, TX

Dr. Ibe’s research intents to understand the role of inflammatory and anti-

inflammatory proteins in pulmonary vascular injury. His work includes

investigations into the role of NF-kB, intracellular kinases and

retinoblastoma protein in the regulation of platelet activating factor

receptor gene and protein expression. Dr. Ibe employs in vivo small,

medium and large animal models and in vitro cell culture models to

investigate perinatal pulmonary adaptation and the role of platelet

activating factor in the pathology of persistent pulmonary hypertension of

the newborn.

Dr. Ibe also studies the role of these lipid mediators in cardiovascular and

pulmonary abnormalities of sickle cell disease. His sickle cell disease

studies are primarily focused on understanding the consequences of

abnormal erythrocyte-endothelium interaction in the pathogenesis of vaso-

occlusion and pulmonary hypertension in sickle cell disease.

Eva McGhee, Ph.D.,
M.S., FCOD
Internal Medicine

Jeffrey D. Klausner, MD,
MPH
Internal Medicine

Dr. Klausner is a Professor of Medicine in the Division of Infectious Diseases and the

Program in Global Health. He earned his Medical Degree from Cornell University Medical

College and completed Residency in Internal Medicine at the New York University, Bellevue

Hospital Center. Dr. Klausner earned his Master’s in Public Health at the Harvard School of

Public Health. Among many roles in his professional career, Dr. Klausner was the Deputy

Health Officer, Director of STD Prevention and Control Services at the San Francisco

Department of Public Health. While in San Francisco Dr. Klausner helped to identify key

factors associated with the increased spread of HIV and STDs and implemented multiple

novel public health prevention programs. He helped to create the St. James Infirmary, the

first occupational health and safety clinic for sex workers and Magnet, a community-based

peer-run sexual health clinic for gay men. From 2009-2011 Dr. Klausner was Branch Chief

for HIV and TB at the Centers for Disease Control in Pretoria, South Africa, helping lead the

South African PEPFAR program for care and treatment. Dr. Klausner’s research interests are

in applied epidemiology and the prevention and control of infectious disease s of public

health importance like HIV, STDs, TB and cryptococcus. Dr. Klausner has a particular

interest in the use of technology—information, digital, and laboratory—to facilitate access to

treatment for disadvantaged populations. He has been funded by the NIH, CDC, private

pharmaceutical and test manufacturers to study the benefits of new ways to find and treat

infectious diseases, and has been a frequent advisor to the CDC, NIH and WHO.

Darlene Parker-Kelly, MSLS,
PhD
CDU Library Director

Dr. Parker Kelly is the Director of Library/Learning Resource Centers at

Charles Drew University of Medicine (CDU). Since 2009, Darlene has

been involved in transforming the University Library to a place where the

library partners with students and faculty in using reliable library

resources. In addition, Darlene teaches Information Literacy and

Research Methods for the College of Sciences and Health in the

Department of General Education, and in the School of Nursing, RN to

BSN program.
Darlene is passionate about information literacy and its role in health

information which is critical to all. She believes education and

information are effective tools to empower each of us in becoming

healthier individuals and to becoming advocates for others. She actively

participates in scholarly publications, is the recipient of several Express

Awards through the Pacific Southwest Regional Medical Library at the

Louise M. Darling Biomedical Library at UCLA, and frequently

participates in local and national conferences. Prior to the CDU

appointment, Darlene was employed at Morehouse School of Medicine in

Atlanta, Georgia for 21 years in library administration.

Matt Wong, MD

NEED PICTURE AND BIO

Folasade P. May, MD,
PhD, MPhil
Gastroenterology

Dr. May graduated cum laude from Yale University with a degree in molecular,

cellular, and developmental biology. After college, she attended the University of

Cambridge to study epidemiology and international health, earning a master’s of

philosophy before returning to the States to attend Harvard Medical School. She

completed her internship and residency in internal medicine at Massachusetts

General Hospital and remained at MGH for one year as a clinical educator in the

Department of Medicine and manager of trainee affairs for the MGH

Multicultural Affairs Office. Dr. May came to UCLA in 2011 to begin her

gastroenterology fellowship. As a fellow in the UCLA Specialty Training and

Advanced Research (STAR) program, she earned a PhD in health policy and

management from the UCLA Fielding School of Public Health and outcomes. Dr.

May joined the digestive diseases faculty at UCLA as an assistant professor of

medicine in 2015. She is a member of the UCLA Jonsson Comprehensive Cancer

Center (JCCC) and research collaborator at the UCLA Center for Cancer

Prevention Control Research (CPCR). Her research focuses on eliminating

patient, provider, and system-level barriers to colorectal cancer screening. She is

also a co-director for the Global Health Education Program in the David Geffen

School of Medicine. She has participated in global health programs in Costa Rica,

Nigeria, South Africa, Uganda, Malawi and Tanzania.

Margarita Loeza, MD
Family Medicine

Margarita Loeza, MD is a graduate of the University of California, School of Medicine at San

Diego. She attended Occidental College where she completed a degree in Biology. Dr. Loeza

trained at the San Bernardino County Hospital in the department of Family Medicine. During

residency, she was Associate Chief Resident. After residency, she returned to the Venice

Family Clinic (VFC), a Federally Qualified Health Center, where she and her family were

once patients. In 2001, Dr. Loeza started as a staff physician at the Venice Family Clinic. Dr.

Loeza is currently the Chief Medical Information Officer at VFC. She is the physician

consultant for Santa Monica Malibu Unified School District. Dr. Loeza has a school based

teen clinic at Santa Monica High School. She is a strong proponent for reproductive justice

for young women. Dr. Loeza is on the Board of Doctors for Global health. Since 2013, she

has served as the faculty advisor for UCLA Flying Samaritans who run a monthly clinic in

Tijuana. Dr. Loeza helps deliver free health care along with other volunteers to a small

community. Because she is a proponent of social justice, Dr. Loeza volunteers at Homeboy

Industries on a monthly basis-performing laser tattoo removal on former gang members. She

is a mentor to medical and pre-health students. She joined Alliance in Mentorship and

MiMentor to inspire young Latino students to study medicine. Dr. Loeza is currently the

faculty advisor for the Latino Medical Student Association for UCLA and CDU. Dr. Loeza is

also in the Board of Latino Physicians of California. Dr. Margarita Loeza is the daughter of

Mexican immigrants, first in her family to attend college.

	Education

