

LINDA THOMPSON

Curriculum Vitae

ADMINISTRATIVE PROFILE

Seasoned, results-oriented senior university executive and expert public policy consultant with proven history of providing the highest caliber of strategic development and administrative oversight to a diverse array of academic programs, services, and initiatives. Outstanding capacity for short- and long-range university planning, program development, and performance management; superior talent for needs assessment, prioritization, and decision-making. Proven history of driving triple-digit enrollment growth and demonstrated expertise in obtaining, allocating, and managing funding sources. *Core competencies include:*

- Strategic Academic & Administrative Leadership
 - Budget Administration / Funding Initiatives
 - University Vision, Mission & Positioning
 - Traditional, Online & Interactive Learning
 - Presentations & Community / Public Relations
 - Enrollment, Retention & Diversity Strategies
 - Public, Investor & Legislator Relations
 - Laboratory Infrastructure Expansion
 - Multi-Campus / Facility Development
 - Team Building, Coaching & Mentoring
-

EDUCATION AND CREDENTIALS

JOHNS HOPKINS UNIVERSITY, Bloomberg School of Public Health, Department of Population, Family & Reproductive Health, Baltimore, Maryland

Dr.PH and Master of Public Health (MPH) in Child & Adolescent Health and Development

WAYNE STATE UNIVERSITY, College of Nursing, Detroit, Michigan

Master of Science in Nursing of Women, Reproductive Health Minor

Bachelor of Science in Nursing, Psychology Minor – Graduated with Distinction

RN License #R080663 MI; RN2316591 MA; 0001080824 VA

UNIVERSITY ADMINISTRATION EXPERIENCE

THE UNIVERSITY OF MASSACHUSETTS, BOSTON, Boston, Massachusetts 2017 to present
Dean, College of Nursing and Health Sciences, Professor of Nursing (tenured),

As Dean, I lead a College with two (2) departments that offer programs from undergraduate to PhD. Selected accomplishments include:

- Led the development and implemented a comprehensive five year strategic plan for the college to be recognized as a premier leader in the education of health innovators committed to achieving optimal population health equity in local and global urban communities. This vision will be achieved by the implementation of 5 strategic goals in three years: attract dynamic and diverse talent; promote academic equity and success; insist on/promote excellence in research and science; encourage innovative educational technology; and expand capital resources and infrastructure.
- Led development and implementation of student success center to increase recruitment and retention of students; created a first year experience and mentoring program.

- Expanded partnerships with local health care systems for: student scholarships; clinical education; specialty fellowship in cancer care; career ladder for nurse aides; research for faculty.
- Chair of Search Committee for Dean of College of Science and Math; member of Chancellor Search Committee
- Expanded hires of diverse faculty and professional staff; increased enrollment of black male students in nursing.
- Secured new student scholarship support of close to \$1 million from individuals, foundations and the health care industry; and, secured new philanthropic revenue streams for faculty research.
- Expanded international collaborations with Brazil, Scotland, Northern Ireland and, Malawi.
- Collaborating with Verizon in the design of innovative educational models using 5G technology.
- Renovation of new clinical education space with state of the art laboratories simulating acute hospital and primary care settings.
- Created new collaborative partnerships with South Shore Health, Boston Medical Center, Nizhoni Health, the Mass Coalition of Community Health Center
- Developed faculty research scientist partnerships with New England Baptist Hospital, the VA and Brigham Health.
- Expanded new academic programs including psychiatric nurse practitioner, Bachelor's in Public Health, and a 12 month on-line second degree in nursing.

WEST CHESTER UNIVERSITY, Chester County, Pennsylvania

2013 to 2017

Dean, College of Nursing and Health Sciences, Professor of Nursing (tenured),

As Dean, I led a College with six (6) departments: Communication Disorders, Health, Kinesiology, Nursing, Nutrition and Sports Medicine. The college has close to 3,000 students and 200 faculty and staff, and offers 15 undergraduate, 16 graduate and one Doctoral program. Accomplishments included:

- Led the development and implemented a comprehensive five year strategic plan, substantially increased enrollment for diverse students across undergraduate and graduate; redesigned student success program to reduce the gap in retention for minority males.
- Achieved accreditation for Master's in Public Health, Doctor of Nursing Practice, Bachelor's and Master's in Nutrition and Bachelor's in Respiratory Therapy and Bachelor's in Athletic Training.
- Used a data-driven approach to bring down barriers to student success by focusing on mentoring, increasing diversity and reducing gap in retention for minority populations.
- Started the first Doctoral program for the campus and the Pennsylvania System of Higher Education with the Doctorate of Nursing Practice.
- Secured external funding of \$500,000 to develop a Center for Contemplative Studies
- Secured funding to develop a campus-wide positive mental health program for all University students
- Led efforts to create inter-professional education and research programs within the College and University.
- Led the implementation of a mental health first-aid program for Chester County in partnership with the Brandywine Health Foundation and Chester County Health Department and School System
- Secured funding to implement a chronic disease prevention program for University faculty, staff and students as well as exercise as medicine program.
- Expanded on-line and off-campus programs as well as partnerships with local community colleges.
- Implemented Health Promotion program for Chester County government which included police and fire department as well as elected officials

- Expanded study abroad program with Hong Kong, England, Spain, Italy, Turkey, South Africa and India.
- Developed collaborative partnerships with Mainline Health, Chester County Hospital, the Brandywine Health Foundation and Government Agencies.

NORTH CAROLINA A&T STATE UNIVERSITY, Greensboro, North Carolina 2010 to 2013
Provost & Vice Chancellor for Academic Affairs and Professor of Nursing (tenured),
2010 to 2011

As Provost and Vice Chancellor for Academic Affairs served as Senior Vice Chancellor of a public land grant research intensive HBCU with approximately 11,000 students and 1000 employees; worked directly with the Chancellor and Board of Trustees to provide strategic vision, leadership and management for the university and served as chief executive officer in the Chancellor's absences. In this position had oversight of all academic schools and colleges including: Colleges of Engineering and Arts and Sciences, the Schools of Agriculture and Environmental Sciences, Business and Economics, Technology, Nursing, Education, Graduate Studies and the Joint School of Nanoscience and Nano engineering. Also provided leadership for Research and Economic Development, Information Technology, Student Affairs, Enrollment Management, Registrar and Center for Academic Excellence, Waste Management Institute, Honors Program, Office of International programs, Summer Sessions and Outreach, ROTC, Continuing Education and the Band. Achievements included:

- Led the development and implemented a comprehensive five year strategic plan; substantially increased enrollment across undergraduate and graduate; redesigned admission standards; revamped 15 policies across student admission, progression, and academic standing.
- Led the recruiting and selection effort for 6 new deans,
- Overhauled the development process for online, Web-based courses and managed a wide-ranging technology implementation initiative.
- Gained support of the American Council of Education for launch of a global intellectual exchange culture; introduced a living learning community program for honors and STEM students.
- Secured substantial grant funding, including \$6M in National Science Foundation funding for research, development, and implementation of HBCU Undergraduate Program (UP), North Carolina Louis Stokes Alliance for Minority Participation (NCLSAMP) Bridge to the Doctorate Fellowship, and TALENT 21 Science, Technology, Engineering, and Mathematics (STEM) programs.

Associate Vice Chancellor for Outreach, Professional Development & Distance Education
2011 to 2012

As Associate Vice Chancellor responsible for Continuing Education and on-line education, Office of International programs, Summer Sessions and ROTC, Community Engagement and Outreach and Title III funding. Achievements included:

- Developed partnership with Guilford County Public School to design an Early College focused on STEM education for Black boys and Early College in the Health Sciences. In addition, partnered with Guilford County Public School to design workshops for public school personnel on implicit bias and anti-racism.
- Led development of articulation agreements with Community Colleges to expand enrollment for transfer students.
- Led implementation evaluation model for on-line education using quality matters.
- Developed partnerships with health system for workforce development; United Way to improve educational outcomes for children from pre-school to high-school graduation
- Developed partnership with various Brazilian Universities for students interested in Engineering and Agriculture

- Invited by White House Initiative on HBCU's, United States Department of Education and State Department to participate as a member of a Delegation to Brazil to Strengthen US relationships and participate in the "Joint Action Plan on Equality and Racism Conference"

OAKLAND UNIVERSITY, Troy, Michigan
Dean of Nursing, Professor (tenured)

2003 to 2010

Directed all operations for \$35M nursing program including recruitment and retention of students and faculty, forging of partnerships and alliances within the healthcare industry, and acquisition of funding from a range of sources. Provided strategic direction to program development, research efforts and major projects, learning technology infrastructure development, and fund allocation. Performed outreach to community, industry leaders, and public officials to ensure program alignment to both prevailing regulations and industry demands. Collaborated with other university administrative leaders to provide consistent faculty governance campus-wide. Liaised with local community organizations and acted as a state and national spokesperson for the School of Nursing and university as a whole. Held responsibility for 150 faculty and staff in statewide operations, supporting 2500+ graduate and undergraduate students, as well as four satellite facilities.

- Drove a 109% increase in program enrollment through expansion of existing programs, development of programs for non-traditional students, and introduction of new programs across the state; grew student diversity by 35%.
- Introduced Study Abroad programs for Italy, Ireland, Korea, Hong Kong, St. Kitts, and Jamaica.
- Raised \$30M in external funding, secured from an array of sources and organizations; met \$4M capital campaign goal two years ahead of schedule and ultimately delivered \$6M.
- Led the Nurse Anesthesia program to a ranking among the top 10 in the country.
- Launched new degree programs, including a Doctorate in Nursing Practice, a second degree in Nursing, and non-degree programs for non-traditional students displaced from automotive industry.
- Spearheaded a multi-state project to re-design nursing education via case-based computer simulation.
- Led University-wide self-study to obtain NCA accreditation for on-line education.
- Pursued and won federal earmark funding to develop an acute care laboratory with high-fidelity simulators and to build a Center of Excellence in pre-symptom health and healthy societal research; secured state capital funding of \$40 million for a Human Health building.
- University service includes current roles on Dean's Council, Faculty Senate, Administrative Council, Board of Advisors – Executive MBA in Health Care Management Program, Steering Committee – OU Beaumont Medical School, and chair of Faculty Development Subcommittee; previous service includes Search Committees for Dean of School of Business, Dean of School of Medicine, School of Engineering and Computer Science and Vice President of Finance and Administration.
- Chair the School of Nursing Executive Committee and the Board of Visitors.

UNIVERSITY OF MARYLAND, SCHOOL OF NURSING, Baltimore, Maryland 1993 to 1995 & 1999 to 2003

Associate Dean of Policy and Workforce Development
Acting Chair, Department of Child, Women, and Family Health Nursing
Chair, Department of Maternal and Child Health
Associate Professor

Held responsibility for development of School of Nursing policy, curricula, academic standards, and faculty / staff workforce planning. Managed faculty and staff of over 50 and taught all undergraduate / graduate courses on child and women's health to 1200 undergraduate, 100 graduate, and 10 Doctoral students.

- Chaired the President's Critical Issues Forum and the Committee for Chairs and Associate Deans.
- Won state earmark funding of \$1.2M for a Center of Community Partnership for children and families, secured funding for ten research or demonstration projects, and obtained funding for five school-based health centers and two mobile health centers in Maryland.
- Established a regionalized health care system for high-risk women on Maryland's Eastern Shore.
- University service included Executive Committee for the Dean of School of Medicine, Community Advisory Council, Graduate Curriculum Council, UM Foundation Fund-Raising Council, Planning Committee – Children with Special Needs Conference; School of Nursing service included Administrative Council, Academic Administrators, Doctoral Curriculum **Committee, and Strategic** Planning Committee.
- Led community-wide research programs and partnerships for primary prevention of childhood obesity, HIV/AIDS, substance use/abuse, and cancer prevention.

COPPIN STATE COLLEGE, Baltimore, Maryland
Assistant Dean of School of Nursing, Professor

1987 to 1989

Served on Faculty Senate and university-wide Research Advisory Council; chaired the Curriculum Committee.

- Led strategic planning effort resulting in curriculum revision to focus on urban health and managed self-study resulting in NLNAC accreditation.

NURSING AND PUBLIC SERVICE EXPERIENCE

OFFICE OF THE GOVERNOR, Baltimore, Maryland
Special Secretary for Children, Youth, and Families

1995 to 1999

Served as top interagency policy advisor to elected officials regarding child and family services. Led 1000 statewide staff and board members and administered \$35M operating budget / \$100M interagency budget. Served in the Governor's Cabinet.

- Spearheaded statewide strategic planning to reform programs and services for children and families, resulting in agreement by child advocacy organizations and child-serving agencies on eight statewide results as coordinated by local management boards.
- Negotiated settlement of the Lisa L. Consent Decree with the Disability Rights Law Center.
- Pursued and won first statewide funding for Head Start and Healthy Families Maryland; spearheaded statewide campaign to reduce health disparities in infant mortality and teen pregnancy.
- Negotiated legislation with state and local officials to improve outcomes for children and families; provided state and federal testimony on key legislative and policy initiatives

OFFICE OF OCCUPATIONAL MEDICINE AND SAFETY, Baltimore, Maryland
Director

1989 to 1993

Oversaw health and safety programs, compensation programs, and occupational health clinic on behalf of 30,000 city employees. Served as Chief Advisor to city Risk Management departments. Supervised a staff of 42 health and safety professionals with an annual budget of \$1.7 million. Served on Mayor's Cabinet.

- Reduced workers' compensation costs by \$1.2M+; designed policies to comply with Occupational Safety and Health Administration (OSHA), Americans with Disability Act (ADA), and Drug-Free Workplace requirements.

HENRY FORD HOSPITAL, Detroit, Michigan

1979 to 1981

Clinical Nurse Specialist, Department of Obstetrics and Gynecology

Managed delivery of prenatal care and family planning services within the Adolescent Pregnancy Program.

*** ** ** Additional experience as Coordinator, Maternal & Infant Care Project at Mt. Carmel Mercy Hospital (Detroit, MI), Public Health Nurse with Detroit Health Department (Detroit, MI), and Staff Nurse, Henry Ford Hospital (Detroit, MI). ** ** ***

ADDITIONAL TEACHING EXPERIENCE

HONG KONG POLYTECHNIC UNIVERSITY, KOWLOON, Hong Kong Visiting Professor, School of Health and Social Science	2006 to Present
JOHNS HOPKINS UNIVERSITY, Baltimore, Maryland Faculty Associate, Bloomberg School of Public Health Research Associate, Bloomberg School of Public Health, Department of Population, Family and Reproductive Health	1982 to 2003
HAMPTON UNIVERSITY, Hampton, Virginia Assistant Professor, School of Nursing Coordinator, Family Planning Nurse Practitioner Program	1981 to 1982
WAYNE STATE UNIVERSITY, Detroit, Michigan Assistant Professor, College of Nursing	1979 to 1981
HENRY FORD HOSPITAL, Detroit, Michigan Instructor, School of Nursing	1975 to 1979

RESEARCH ACCOMPLISHMENTS

Oversight and Consultation

- External Reviewer of Bachelor of Health Education Program, Department of Health and Physical education,, Hong Kong University of Education, New Territories, Hong Kong, 2016 to present
- External Reviewer for Fellowship Program for the Association of Nutrition, London, England, 2013
- External Reviewer for College research Grants, Tung Wah College, Kowloon, Hong Kong, 2013
- Member, Internal Validation Panel for Bachelor of Health Sciences, Tung Wah College, Kowloon, Hong Kong, 2011
- External Research Review Committee, 2005 to 2008, **Hong Kong Polytechnic University**
- **External Research Reviewer, 2008, Model Curriculum for Adoption, Spaulding Center for Children**
- **Consultant, 2007 to Present, Service Center of Excellence for Geriatric Health Care, Henry Ford Hospital**
- Enhanced Educational Achievement for Children, 1998, **Consultant to Bermuda Industrial Credit Union with a goal of building partnerships between the Unions and the Schools**
- Governor's Wellmobile Immunization Initiative, 1994, **Maryland Office of the Governor, Department of Health and Mental Hygiene; Funded by Immunization Division for \$63K**
- Perinatal Education Program Design, 1994, **Community Health Nurses on Eastern Shore; Funded by MD Department of Health and Mental Hygiene for \$25K**
- Community Education Program for Women and Children Design, 1994; **Funded by MD Department of Health and Mental Hygiene for \$10K**
- School-Based Wellness Center Program Design and Implementation, 1994, **Baltimore Public and County Schools and Health Department; Funded by Baltimore County for \$35K**

- Qualitative Assessment of Need to Design a Regionalized System of Care for Maryland's Eastern Shore, 1993, **MD Department of Health and Mental Hygiene, Local and Family Health Administration; Funded by MD Infant Mortality Commission for \$20K**
- Qualitative Assessment of Need to Design a Regionalized System of Care for Maryland's Eastern Shore, 1993, **MD Department of Health and Mental Hygiene, Local and Family Health Administration; Funded by MD Infant Mortality Commission for \$20K**
- Improving the Health Care of Incarcerated Youth, MCU-117007-02-2, 1992, The National Center of Education in Maternal and Child Health, Georgetown University; Funded \$5K
- Summit on Health Care of Black Male Children and Adolescents, MCU-117007-02-2, 1991, The National Center for Education in Maternal and Child Health, Georgetown University; Funded \$18K
- Tri-Regional Workshops on Health Care Needs of Incarcerated Youth: Strategies for Action , 1991; Funded by the Bureau of Maternal and Child Health, DHHD, HRSA, for \$6K
- An Afro-Centric Approach to Present Substance Abuse among Elementary School Children in Northeast Washington, DC., 1990-92, The Progressive Life Center, OSAP Grant, from the NTU Program for \$12K
- The Baltimore Project: A Model Prenatal Care and Follow-up Program of the Baltimore City Health Department, 1988-89, NICHD/NIH; Funded \$5K
- A Social Problem Solving Approach to Reduce Violent Behavior among Adolescents: Use of the Bible as Curriculum Guide, 1988, Presented as part of a thought leaders workshop on the Development of Moral Judgment; Sponsored by The H. F. Guggenheim Foundation, New York, NY
- Mission to Belize, Maternal and Child Health Training of Nurse Midwives, 1986, U.S. AID, Grant #5-22323, Project Director: Elnora Daniel, Ed. D. Hampton University, Hampton, Virginia; Funded \$12K
- Cost Analysis Study of Non-Certified Hospice Programs, 1985-87, Jack Martin Management Consulting Firm for Grant #HCA-500-85-0038, Health Care Finance Administration, Bettye Arrington, Ph.D., Principal

Grants & Sponsored Research

- Co-Investigator, NoA: 1 R44 MD)14095-01, 2019, PI: Koblick, Yeshaya, RADECT is developing a clinical guidance (CG) software for nurse education and practitioners to evaluate experiential case-files for the purpose of augmenting health disparity/equity clinical care, Funded by NIH/NIMHD, SBIR, \$22k
- Principal Investigator, Set Sail for Success, 2017- 2020, Harvard Pilgrim Health Care, In., (Award # 29879) \$500,000
- Project Director, Center for Nursing Innovation, HB3770 an act to provide continuing investment in the life sciences industry in the Commonwealth of Massachusetts. \$20 million authorized—not appropriated
- Project Director, Evaluation of Mental Health First Aid Program in Coatesville School District, Funded by Scattergood Foundation. \$35,000
- Enhancing Bioscience and Engineering Education, 2010, Principal Investigator, National Science Foundation, Grant# 1038160, funded \$749,493
- HBCU-UP Implementation Grant: TALENT-21, 2010, Principal Investigator, National Science Foundation, Grant Number, Grant# 1036299, funded \$928,646
- North Carolina Agricultural and Technical State University, 2010, Principal Investigator, DHHS-NIH-NCMHD-National Center on Minority Health and Disparities, Principal Investigator, funded \$129,670
- Expanding Research and Research Training, 2010, Principal Investigator, DHHS-NIH-NCMHD-National Center on Minority Health and Disparities, Grant# 2P20MD000546-06, 5P20MD000546-07, 5P20MD000546-08, funded \$2,470,939
- NCLSAMP Bridge to the Doctorate Fellowship, 2010, Principal Investigator, NSF-National Science Foundation, Grant # HRD-0832999, funded \$987,000.

- North Carolina Louis Stokes Alliance for Minority Participation , 2010, Principal Investigator, National Science Foundation, Grant # HRD-0703326, funded \$3,850,925
- TALENT 21 STEM Undergraduate Program, 2010, Principal Investigator, National Science Foundation, Grant # HRD-0506030, funded \$2,782,847
- Enhancing Bioscience and Engineering Education, 2010, Principal Investigator, National Science Foundation, Grant # HRD-1038160, funded \$749,493
- HBCU-UP Implementation Grant: TALENT-21, 2010, Principal Investigator, National Science Foundation, Grant # HRD-1036299, funded \$928,646
- North Carolina Agricultural and Technical State University, 2010, Principal Investigator, DHHS-NIH-NCMHD-National Center on Minority Health and Disparities, Grant # 3P20MD000546-06S1, funded \$129,670
- Expanding Research and Research Training, 2010, Principal Investigator, DHHS-NIH-NCMHD-National Center on Minority Health and Disparities, Grant # 2P20MD000546-06, 5P20MD000546-07, 5P20MD000546-08, funded \$2,470,939.
- North Carolina Louis Stokes Alliance for Minority Participation Bridge to the Doctorate Fellowship, 2010, Principal Investigator, National Science Foundation, Grant # HRD-0832999, funded \$987,000.
- North Carolina Louis Stokes Alliance for Minority Participation, 2010, Principal Investigator, National Science Foundation, Grant # HRD-0703326, funded \$3,850,925.
- Talent 21 STEM Undergraduate Program, 2010, Principal Investigator, National Science Foundation, Grant # HRD-0506030, funded \$2,782,847.
- Riverview Center of Excellence in Clinical Education, 2009, Project Director, Community Foundation of Southeast Michigan, Grant#2009-0600, funded \$500,000
- Detroit Healthcare Career Center, 2008, Project Director, Workforce Investment Act Fund, City of Detroit, funded \$2.1 million
- Transforming Nursing Education, 2008, Project Director, Educational grant from St. John Health System, funded \$5.4 million
- Center for Pre-Symptom and Societal Health Research, 2008, Principal Investigator; HRSA, US Department of Health and Human Services (Grant #08-100), funded \$331,692
- Accelerated Health Career Training Initiative DNP, 2007, Principal Investigator; Supplemental grant through State of Michigan, funded \$379,212
- Clinical Placement System Proposal, 2007, Principal Investigator; Supplemental Grant through State of Michigan, funded \$620,787
- Healthcare Career Center, 2007, Project Director; Workforce Development Fund, State of Michigan, funded \$800K
- BSN Proprietary Cohort Model, 2007, Project Director; Resource Development Fund, Oakland University, funded \$50K
- Accelerated Health Career Training Initiative DNP, 2006, Principal Investigator; Supplemental grant through State of Michigan, funded \$950K
- Accelerated Health Career Training Initiative for second degree, 2006, Co-Director; State of Michigan, funded \$1.8M
- Development of a Regional Accelerated Doctoral in Nursing Practice Program, 2005-07, Project Director, W.K. Kellogg Foundation, Grant # PO117998, funded \$442,609
- Enhance the nursing skills laboratory through purchase of infant and pediatric patient simulator, misc. supplies, and lab equipment, 2005, Principal Investigator, E, HRSA-05-144; funded \$122,758
- Accelerated Healthcare Training Initiative in partnership with St. Johns Health System, 2005, Principal Investigator; HRSA Grant #C76HF05642-01-00, funded \$1.7M
- *Losing control: A story of parenting a Bipolar black child.* Literary project addressing mental illness and brain disorders in African American children, 2004, Project Director; W.K. Kellogg Foundation Grant # P0113439, funded \$95,400
- Conversion of 5 Master's in Nursing elective courses from in-class format to an online program, 2004, Project Director; Community Foundation for Southeastern Michigan Grant #2004-1369, funded \$15K

- On-line Occupational Health Nursing Certificate Program, 2004, Principal Investigator; Kelly Services, funded \$35K
- Families on the Move: Fit and Trim, 2002, Principal Investigator; Project accepted 2004
- West Baltimore Adolescent HIV Prevention Project, 2002, Principal Investigator; Project approved
- Pathways to Professional Nursing Curriculum Development, 2001, Principal Investigator; CareFirst, Blue Cross/Blue Shield, funded \$21K
- Pathway to Professional Nursing, 2000-01, Principal Investigator; The Abell Foundation, funded \$76,825
- Development of a Multidisciplinary Center to Enhance The Lives Of Children and Families: A Model of University-Community Collaboration, 1999-01; RWJ Executive Nurse Fellowship, Robert Wood Johnson Foundation; funded \$45K
- Organized Research Center for Community Partnerships for Children and Families, 1999-02, Project Director; State of Maryland, funded \$713,707
- Healthy Families Statewide Training and Evaluation, 1999-00, Principal Investigator; Governor's Office Children, Youth and Families, State of Maryland, funded \$645K
- Technical assistance for local management boards and sub-cabinet, 1999, Principal Investigator; The Annie E. Casey Foundation, funded \$200K
- Developing Healthy Families, 1999, Principal Investigator; Maryland Statewide Infrastructure, Freddie Mac Foundation, funded \$250K
- Healthy Families Maryland Planning Grant to Develop Statewide Infrastructure, 1998, Principal Investigator; Freddie Mac Foundation, funded \$35K
- Making The Grade: Establishing School-Based Health Centers, 1996-99, Project Director; Robert Wood Johnson Foundation, funded \$1.45M
- Perinatal Care System Development to Reduce Infant Mortality, 1994-98, Co-Investigator (with Bonnie Birkel); DHHS, MCHB Grant #MCJ-246082, funded \$560K
- Hope for Families, 1993, Co-Investigator; Mayor's Office of Latino Affairs, District of Columbia Department of Maternal and Child Health Grant #1U18HD30458-01PP SRC, \$164,045
- Evaluation of High Risk Clinic Intervention of Eastern Shore, 1993, Principal Investigator; Office of Maternal Health and Families Planning, DHMH, funded \$25K
- AIDS Prevention Pilot Studies for Youth at Risk, 1987-88, Co-Investigator (with Jon Rolf, Ph.D.); AmFar Grant, funded \$50K
- The Forgotten Child in Health: Juvenile Delinquents, 1987-89, Principal Investigator; Funded \$140K
- Factors Association with Violent Behavior among Incarcerated Youth, 1986-87, Co-Principal Investigator (with Moses Pounds, Ph.D.); NIMH, funded \$55K
- Comprehensive Health Service System for Youth Offenders, 1985-88, Principal Investigator; DHHS, MCH Grant #MLJ-243434, funded \$500K
- Health Compromising Behaviors and Injury Among Adolescents, 1984-85, Principal Investigator; DHHS, HRSA Grant #F31-NU-05819-01, funded \$6K
- Obstetrics and Gynecology Nurse Practitioner Training Project, 1981-82, Project Director; Hampton University, Hampton, Virginia

PUBLICATIONS (as Linda Thompson Adams and Linda Thompson)

Books

1. **Abernathy, S. & Thompson Adams, L. (2010).** Nursing Entrepreneurship in the 21st Century. New York: Springer Publications.
2. Joubert, C., **Thompson Adams, L.**, and Hutchinson, J.(2008), Losing control: Loving and parenting a black bipolar child. Advantage Publications.
3. **Thompson Adams, L.** and O'Neil, E. (2008). Nurse Executive: the four principles of management. New York: Springer Publications.

4. **Thompson L.** and Farrow J. (1993). Hard times, healing hands: Developing primary care services for incarcerated youth. Arlington, VA: The Georgetown University, National Center for Education in Maternal and Child Health.
5. **Thompson, L.,** Shehan, P. (1994). Health care of incarcerated youth state programs and initiatives 1993. Arlington, VA: The Georgetown University, National Center for the Education in Maternal and Child Health.
6. **Thompson, L.** (Ed) (1992). Health care of black male children and adolescents: Report from the 1991 summit. Washington DC: The Georgetown University, National Center for Education in Maternal and Child Health.
7. **Thompson, L.** (1991). The forgotten child in health care: Children in the juvenile justice system. Washington DC: The Georgetown University Center for Education in Maternal and Child Health.
8. **Thompson, L.** (1985). Health compromising behaviors and injury among adolescents. Unpublished Doctoral Dissertation, Johns Hopkins University, Maryland.

Book Chapters

1. **Adams Thompson, L** and Tierne (2010) "Policy, Politics, Legislation and Community Health Nursing. In Nies and McEwen (Eds). Community and public health nursing. 5th edition.
2. **Adams Thompson, L.,** Schillling, K & Jackson, f. (2008). The Doctor of Nursing Practice: Historical Trends, Major Issues, and Theoretical Underpinnings. In Fitzpatrick and Wallace (Eds). The Doctor of Nursing Practice and Clinical Nurse Leader Essentials of Program Development and Implementation for Clinical Practice. (Chapter 3, pp 31-39). New York: Springer Publishing Company.
3. **Thompson, L.** and Butler, G. (2003). "The role of nurses in enhancing adolescent development: A comprehensive approach." In R.M. Lerner, F. Jacobs, and D. Wertlieb (Eds.), Promoting Positive Child, Adolescent, and Family Development: A Handbook of Program and Policy Innovations, (pp.313-320). Thousand Oaks, CA: Sage Publication.
4. Jennings, C., **Thompson L.,** and Roberts, D. (2002). "Achieving health literacy." In D. Mason, J. Leavitt, and M. Chaffee (Eds.), Policy and politics in nursing and health care, (4th ed.), pp. 107-111. St. Louis, MO: Elsevier Science.
5. **Thompson, L.** and Butler, G. (2000) "The role of the black family in promoting healthy child development." In L. Daniels and L. Henderson (Eds.). The state of black America 2000: Blacks in the new millennium, pp.227-241. New York: The National Urban League.
6. **Thompson, L.** (1993). "Health status and health system issues for incarcerated youth." In Thompson and Farrow (Eds.). Hard time, healing hands: Developing primary health care services for incarcerated youth. Arlington, VA: The Georgetown University, National Center for Education in Maternal and Child Health.
7. **Thompson, L.** and Farrow, J. (1993). "Overview of youth in the juvenile justice system: Risk factors and preventive implication." In Thompson and Farrow (Eds.), Hard Time, healing hands: Developing primary health care services for incarcerated youth. Arlington, VA: The Georgetown University, National Center for Education in Maternal and Child Health.
8. Farrow, J. and **Thompson, L.** (1992). "The black adolescent male in the juvenile justice system." L. Abramczyk and J. Ross (Eds.), Nurturing the black adolescent male in the family context: A public health responsibility. South Carolina: The University of South Carolina.
9. **Thompson, L.** (1991). "Improving the quality of health care for juvenile delinquents: Recommendations for an action agenda." In L. Thompson (Ed.). The forgotten child in health care: Children in the juvenile justice system. Washington, DC: MCH – The Georgetown University, National Center for Education in Maternal and Child Health.
10. **Thompson, L.** (1991). "Historical overview. The forgotten child in health care." In P. Sheahan, (Ed.), Health care of incarcerated youth: Report from the 1991 tri-regional workshops. Washington, DC: The Georgetown University National Center for Education in Maternal and Child Health.
11. Farrow, J. A., Feinstein, R., Guyer, B., and **Thompson, L.** (1991). P. Sheahan (Ed.), Health care of incarcerated youth: Report from the 1991 tri-regional workshops, (workshop overview). Washington, DC: The Georgetown University National Center for Education in Maternal and Child Health.

12. Mamon, J., Rolf, J., Chandra, A., Baldwin, J. and **Thompson, L.** (1991). "AIDS related-risk behaviors and intention to use condoms among university students: Factors associated with preventive health practices." In R. Feldman and J. Humphrey (Eds.), *Advances in health education: Current research (Volume III)*, pp.79-108. New York: AMS Press.

Monographs

1. Rolf, J., Nanda J., **Thompson, L.**, Mamon, J., Chandra, A., Baldwin, J., and Delahunt, M. (1989). "Issues in AIDS prevention among juvenile delinquents." In J. Woodruff, D. Doherty, and J. Garrison Athey (Eds.). *Troubled adolescents and HIV infection: Issues in prevention and treatment* Washington, DC: NIMH-Georgetown University Child Development Center.
2. **Thompson, L.** and Pounds, M.B. (1986). "Factors associated with violent behavior among incarcerated youth age 10-15 years." (NIMH-Research). *Black Homicide and Public Health*.

Peer Reviewed Articles

1. Carelli, K.V., Gatiba, P., & **Thompson, L. S.** (2019). Tax incentives for preceptors of nurse practitioner students in Massachusetts: A potential solution. *Journal of American Association of Nurse Practitioners, Vol. 31, No. 8, 462-467*.
2. Sundean, L.J., White, K. R., **Thompson, L. S.**, Prybil, L.D. (2019). Governance education for nurses: Preparing nurses for the future. *Journal of Professional Nursing, Vol. 35, No. 5, 346-352*.
3. Lee, H., Shin-Young, L., Mtengezo, J., Makin, M., Park, J., **Thompson, L.** (2018). *Cancer screening and diagnostic testing in global context: Case study and content analysis*. Asia-Pacific Journal of Oncology Nursing.
4. **Adams, L. T.**, Campbell, J., Deming, K. (2017). Diversity: A key aspect of 21st century faculty roles as implemented in the Robert Wood Johnson Foundation Nurse Faculty Scholars Program. *Nursing Outlook, Vol 65, No. 3 267-277*.
5. Plowden, K, **Adams, L. T.** and Wiley (2016). Black and blue: African American men and depression. *Archives of Psychiatric Nursing, Vol. 30, Issue 5, 630-635*.
6. Plowden, K & **Adams, L. T.**, (2014). Factors associated with sex work among urban African American substance abusing men who have sex with men. *The Journal of the National Black Nurses Association, Vol. 24, No. 2, 17-23*.
7. **Thompson, Adams, L.** and Whall, A. (2008). "Gerontologic nursing graduate education: Creating a future beyond "the tipping point". *Nursing Outlook* July/August 2008; 56:187-188.
8. **Adams Thompson, L** (2010). Nursing: an under tapped asset for recovery in financially troubled times. *The Journal of the National Black Nurses Association*, December, Volume 21, No. 2, 34-38.
9. **Adams Thompson, L (2008)**. Changing health care for vulnerable older adults: five programs of research. *Oakland University Journal*, No. 15, 89-90.
10. **Thompson Adams, L.** (March, 2006). "Terrance Keenan nursing leadership lecture: Pathway to leadership," National Student Nurses Association 53rd Annual Convention, *Online Journal of Issues in Nursing* (www.nursingworld.org/ojin/keynotes/speech5.htm).
11. **Thompson, L.**, Story, M. and Butler, G. (2003). "Use of a university-community collaboration model to frame issues and set an agenda for strengthening a community," *Health Promotion Practice*, Volume 4, Issue 4, 385-392.
12. Krulewitsch, C., Roberts, D. and **Thompson, L.** (2003). "Adolescent pregnancy and homicide: Findings from the Maryland office of the chief medical examiner 1994-1998," *Child Maltreatment*, Volume 8, Issue10, 1-7.
13. **Thompson, L.** and Story, M. (2003). "Perceptions of overweight and obesity in their community: Findings from focus groups with urban, African-American caretakers of preschool children," *Journal of National Black Nurses Association*, Volume 14, Issue 1, 28-37.
14. Plowden, K. and **Thompson, L.** (2002). "Sociological perspectives of black American health disparities: Implications for social policy," *Policy, Politics and Nursing Practice*, Volume 3, Issue 4, 325-332.

15. **Thompson, L.** and Grey, M. (2002). "Fighting childhood obesity with university-community partnerships," *Nursing Leadership Forum*, Volume 7, Issue 1.
16. Lerner, R. and **Thompson, L.** (2002). "Promoting healthy adolescent behavior and development: Issues in the design and evaluation of effective youth programs," *Journal of Pediatric Nursing*, Volume 17, Issue 5, 338-344.
17. **Thompson, L.**, Story, M. and Butler, G. (2002). "A collaborative model for enhanced community participation," *Policy, Politics and Nursing Practice*, Volume 3, Issue 3, 264-273.
18. **Thompson, L.** and Butler, G. (2002). "Enhancing resiliency in African American children: The role of nurses in promoting collaborative relationships with policy makers and community leaders," *Journal of National Black Nurses Association*, Volume 13, Issue 1, 65-69.
19. **Thompson, L.** (2001). "Forging partnerships to build better communities," *The American Network of Health Promoting Universities*, Volume 1, Issue 3.
20. **Thompson, L.**, Heller, B., Young, A. and Farrow, C. (2001). "An education model to build the future nursing workforce," *Policy Politics and Nursing Practice*, Volume 2, Issue 3, 196-199.
21. **Thompson, L.** and Butler, G. (2001). "Empowering communities to influence public policy: Healthy families Maryland as a case study," *Policy, Politics and Nursing Practice*, Volume 2, Issue 3, 167-172.
22. Ravella, P. and **Thompson, L.** (2001). "Educational model of community partnerships for health promotion," *Policy, Politics and Nursing Practice*, Volume 2, Issue 2, 161-166.
23. **Thompson, L.** (2002). "In the health policy spotlight: An interview with Commissioner Patricia Montoya," *Policy Politics and Nursing Practice*, Volume 1, Issue 3, 189-193.
24. Butler, G. and **Thompson, L.** (2000). "Building skills for child advocacy: Nursing care of children and families," *Journal of Pediatric Nursing*, Volume 15, Issue 5, 323-325.
25. **Thompson, L.** and Lerner, R. (2000). "Pursuing policies promoting healthy development: The role of university-community collaborations," *Policy, Politics and Nursing Practice*, Volume 1, Issue 1, 68-75.
26. **Thompson, L.** (1999). "Creating partnerships with government, communities, and universities to achieve results for children," *Applied Developmental Science*, Volume 3, Issue 4, 213-216.
27. Rolf, J., Nanda, J., Baldwin, J., Chandra, A. and **Thompson, L.** (1991). "Substance abuse and HIV/AIDS risks among delinquents: A prevention challenge," *International Journal of the Addictions*, Volume 25, Issue 4A, 533-559.
28. Kuczynski, J. and **Thompson, L.** (1985). "Be prepared," *Nursing Mirror*, Volume 10, Issue 160, 26-28.

Articles/Papers

1. **Thompson Adams, L.** (2009). "Nursing Shortage Solutions and America's Economic Recovery," Guest Editorial, *Nursing Education Perspectives*.
2. **Thompson Adams, L.** (March, 2007). "The Great Lakes virtual simulation laboratory for emergency preparedness," Proposal to the House Coast Guard and Maritime Administration.
3. **Thompson Adams, L.** (March, 2006). "Keynotes of note, Terrance Keenan nursing leadership lecture: Pathway to leadership," *Online Journal of Issues in Nursing*.
www.nursingworld.org/ojin/keynotes/speech5.htm
4. **Thompson, L.** (May, 1999). "Maryland's teens," *Jubilee Magazine*.
5. **Thompson, L.** and Guyer, B (1998). "Closing the gap: Addressing the disparity of infant mortality among African-American and white infants: approaches for clinicians and policymakers," Final report of the expert panel on African-American / White infant mortality gap to Governor Glendening.
6. **Thompson, L.** and Tidwell, B. (September, 1997). "To serve the children: Self-government in areas of concentrated poverty," Concept paper submitted to the State of Maryland.
7. Newcomer, W. and **Thompson, L.** (1993). "Assessment of a need for regionalized perinatal care system in Maryland," Final report to Maryland Department of Health and Mental Hygiene.
8. **Thompson, L.** (1989). "Comprehensive health service system for youth offenders," Final report (MCJ-243434) to the BMCHRD.

Peer Reviewed Abstracts

1. **Adams, L.**, Abernathy (October 11, 2009). *Nurse Work Environment Perception of Job Satisfaction based on Management Support*. Presentation at the 26th International ISQua 2009 Conference in Dublin, Ireland.
2. **Adams, L.**, Toney, Abernathy, White (2008). Decreasing the health disparities gap: development of a leadership institute. Proceeding of the 24th Quadrennial ICN Congress 2009. Durban, South Africa.
3. **Adams Thompson, L.** (August 2008). Career Immersion for underserved populations. Proceedings of the 36th Annual Institute and Conference "Nursing Practice: Influencing the Continuum of Health Policy, Las Vegas, Nevada.
4. **Thompson Adams, L.** (May 23, 2005). "Perceptions of overweight and obesity in their community: Findings from focus groups with urban, African-American caretakers of preschool children," *Proceeding of the 23rd Quadrennial ICN Congress 2005 in Taipei, Taiwan*.
5. **Thompson, L.** and Azimi-Bolourian (June, 2002). "Design of a partnership between the health and legal systems to prevent re-victimization of children: A case study of paths to promote safety," *Proceedings of the 27th International Congress in Health and Law, Amsterdam, The Netherlands*.
6. **Thompson, L.** (June, 2001). "Collaborative approaches to evaluation design: Use of the development in context model to promote healthy families," *Proceedings of International Congress of Nursing, Copenhagen, Denmark*.
7. **Thompson, L.** and Butler, G. (2000). "A model for influencing public policy in our communities: Healthy families as a case study," Paper Presented at the Thirtieth Annual Conference of the National Black Child Development Institute, Houston, TX.
8. **Thompson, L.**, Satyshur, R. and Butler, G. (July, 2000). "Use of the development-in-context evaluation model (DICE) to promote healthy children and youth: The role of university-community collaboration," Poster Presented at the Third International Conference of the Global Network of WHO Collaborating Centers for Nursing and Midwifery, Manchester, England.
9. **Thompson, L.** (October, 1998). "Closing the gap addressing the disparity of infant mortality among African-American and white infants: Approaches for clinicians and policymakers," Presented at the National Conference for Healthy Mothers, Healthy Babies, Baltimore, MD.
10. **Thompson, L.** (July, 1998). "Collaborative strategies to prevent adolescent pregnancy," *Proceeding of the Child Welfare League of America, Florence Crittenden Round Table, Charleston, SC*.
11. **Thompson, L.** and Robinson, J. (1996). "Media violence and adolescent behavior: Implications for public policy," *Proceeding of the American Public Health Association*.
12. **Thompson, L.**, Whitehead, T., Hutchinson, J., Farrow, J. and Soler, M. (1994). "The epidemic of incarcerated children and youth: Programs to improve health and social outcomes," *Proceeding of APHA*.
13. **Thompson, L.**, Farrow, J., Feinstein, R., Evans, J. and Harrison, E. (1992). "Health care of black male children and adolescents," *Proceeding of the Association of Maternal and Child Health Programs*.
14. **Thompson, L.** (1992). "The children that so many have forgotten: Black male youth in the juvenile justice system," *Proceeding of the Society for Adolescent Medicine*.
15. Herman, A., **Thompson, L.** and Berendes, H. (1989). "Risk factors for low birth weight in Baltimore City from 1979 to 1987," *Proceeding of the American Public Health Association*.
16. Mamon, J., Rolf, J., Baldwin, J., Chandra, A., and **Thompson, L.** (1988). "AIDS related risk behaviors and intentions to change among university students: Assessing their levels and relationship to knowledge, attitudes, perceptions and environmental factors," *Proceeding of the American Public Health Association Meeting*.
17. Rolf, J., Mamon, J., Chandra, A., Baldwin, J., Joffe, A., **Thompson, L.** and Delahunt, M. (1988). "Adolescents' perceptions of risks for AIDS: Implications for prevention of psychological vulnerability," *Proceeding of the American Public Health Association Meeting*.
18. Petersen, D., Gardner, M. and **Thompson, L.** (1987). "Improving the health of youth offenders: An adolescent health training program for juvenile staff," *Proceeding of the 15th Annual Meeting of The American Public Health Association*.

19. **Thompson, L.**, Alexander, C. and White, R. (1986). "Substance use behavior and injury among rural eighth graders," *Proceeding of the 114th APHA*.
20. Betts, J., **Thompson, L.** and Fialka, J. (1980). "Adolescent pregnancy: A program to reduce the risk," *Proceeding of the National Association of Infant Mental Health*.

Creative Works

1. "Lift-Off" Desk exercise video with Val Gokenbach, William Beaumont Hospital, Troy, MI (2008)

Editorial Review Boards

Editorial board Member for Springer Publishing Company, New, York, NY for "The Springer Series on Nursing Leadership and Management", 2008 – Present
Peer Reviewer, Maternal and Child Nutrition, 2007 – Present
Peer Reviewer, National League of Nursing, 2007 – Present
Manuscript Reviewer, *Nursing Research*, 2001 – 2003
Editorial Review Board, *Policy, Politics, and Nursing Practice*

SELECTED INVITED PRESENTATIONS AND SPEECHES

1. Lee, C.S., Thomas-Hawkins, C., DeMarco, R., **Thompson, L.** (March 26, 2020). "The Revolutionary Power of Nursing Science: Health Equity, Policy & Practice". ENRS 32nd Annual Scientific Sessions. Boston MA.
2. **Thompson, L.** (May 2020). "A Virtual Chat with the Dean about COVID-19". College of Nursing and Health Science, UMB, Boston, MA.
3. Bharel M., Collins, M.F., Laptiste, P. **Thompson, L.** (December, 11 2019). Getting to the Point: The Next Frontier of Public Health in Massachusetts. Invited panelist. Edward M. Kennedy Institute for the United States Senate, Boston MA.
4. **Thompson, L.** (June, 2018). Innovation of Nursing Education II: Evaluation Innovation in clinical Nursing Education. 2018 International Conference, Evaluating Innovations in Nursing Education, Nursing Department, College of Medicine, Chosun University, South Korea.
5. **Thompson, L.**, Lee, H, Stuart-Shor E., Aronowitz, T, (June, 2018). Utilizing qualitative methodology to evaluate a tailored intervention for global health equity. Panel at the 7th Global Congress for Qualitative Health Research, Ewha Women's University, Seoul, South Korea.
6. **Thompson L. S.** (March 13, 2018). Physical and nutrition literacy to promote positive youth development: GoKids as a case study). Invited Lecture at Hong Kong Education University, New Territories, Hong Kong.
7. **Thompson, L. S.** (March 14, 2018). Primary health care with a focus on youth: history, current status and future opportunities. Invited Lecture at the Hong Kong Education University, New Territories, Hong Kong.
8. **Thompson Adams, L.**, Scott, M, Bloom, S.L., Wade, R., Rhoton, D., Rubin, A. (March, 10, 2017). Building resiliency in our community. Panel moderator at luncheon sponsored by Brandywine Health Foundation, West Chester, PA.
9. **Thompson Adams, L.** (September 24, 2013). Orchestrating your career. Presentation at Orientation meeting for Nurse Faculty Scholar's Program, Robert Wood Johnson Foundation. Charlotte, NC.
10. **Thompson Adams, L.**, Cooper, L.S, Lee, Nancy, C, Olen, K, Larsson, L. (March 22, 2013). A Policy discussion with senior government leaders. Panel moderator at Leadership conference on Health Policy for Nurse Faculty Scholar's Program, Robert Wood Johnson Foundation. Washington D.C.
11. **Thompson Adams, L.** (December 4, 2012). The role of nursing faculty in university-wide budgeting: budget case study. Leadership conference for Nurse Faculty Scholar's Program, Robert Wood Johnson Foundation. Albuquerque, New Mexico.
12. **Thompson Adams, L.** (September 30, 2011). Fostering partnerships between universities and the business community to promote collaborative research. Panelist: STEM Conference at Johnson C. Smith University, Enhancing Our Global Impact through STEM Innovations,

Charlotte, North Carolina.

13. **Thompson Adams, L.** (March 2011). "Nurse Entrepreneurship for the 21st Century: Starting a Nurse-Operated Business", 15th Annual Helen Miller Lectureship, North Carolina Central University-Durham, NC
14. **Thompson Adams, L.** (December 2010). "Using Problem Solving for Better Health to Promote Healthy Behaviors in School Age Children". Department of Health and Physical Education, The Hong Kong Institute of Education, China.
15. **Thompson Adams, L.** (August 4, 2009). "Interpersonal & Communication Effectiveness." Panelist: 37th Annual Institute & Conference of the NBNA, Toronto, Ontario.
16. **Thompson Adams, L.** (July 14, 2009). "How to Advocate for health using EBPR program data." Veterans Administration, Washington, D.C.
17. **Thompson Adams, L.** (May 8, 2009). Health Policy & Politics: Friend or Foe? Danbury Hospital System, Danbury, CT.
18. **Thompson Adams, L.** (September, 19, 2008). The School of Nursing and the School of Engineering and Computer Sciences: Working together and striving for excellence in research and education. Department of Electrical Engineering. Oakland University
19. **Thompson Adams, L.** (August 2008). Career Immersion for Underserved Populations. 36th Annual Institute and Conference "Nursing Practice: Influencing the continuum of health policy, Las Vegas, Nevada.
20. **Thompson Adams, L.** (March, 2008). Increasing access and academic success in diverse populations: the role of nursing leadership. Nursing Diversity conference, Boston, MA.
21. **Thompson Adams, L.** (February, 2008). Diversity in the health professions and eliminating health disparities in vulnerable populations, University of Missouri, St. Louis, Missouri.
22. **Thompson Adams, L.** (October, 2007). "Transforming nursing education," Ascension Health Board, Chicago, IL.
23. **Thompson Adams, L.** (May, 2007). "Transforming behavioral health services for children: Pulling the pieces together," Wayne County Health Department, Detroit, MI.
24. **Thompson Adams, L.** (March, 2007). "Transforming nursing education," St. John Health System Pilot Program Proposal.
25. **Thompson Adams, L.** (October, 2006). "Changes and delivery of healthcare in Michigan," St. John's Strategic Planning Retreat.
26. **Thompson Adams, L.** (April 27, 2006). "Nurse-to-patient ratios," Health Care Weekly Review Forum for the Exchange of Information and Ideas about the State of Health Care in the State of Michigan.
27. **Thompson Adams, L.** (November, 2005). "Shaping healthy family environments for children," 32nd Annual Meeting and Conference of the American Academy of Nursing, Scottsdale, Arizona.
28. **Thompson Adams, L.** and Hightower, K. (October, 2005). "Metabolic syndrome: An emerging pandemic threatening all ages," Oakland University Symposium on Environment and Public Health.
29. **Thompson Adams, L.** (October 6, 2005). "Eliminating health care disparities through leadership, training and practice," CEO Forum of The National Association of Health Services Executives, Detroit, MI.
30. **Thompson Adams, L.** (September 23, 2005). "Health policy and politics: Friend or foe to creating an inclusive world," 9th Annual Clinical Research Symposium, Kansas City, MO. (speaker)
31. **Thompson Adams, L.** (May 28, 2005). "Overview of APN in the US: Issues and challenges in blending the clinical nurse specialist and nurse practitioner roles," Seoul, Korea. (panelist)
32. **Thompson Adams, L.** (May 23, 2005). "Perceptions of overweight and obesity in their community: Findings from focus groups with urban, African-American caretakers of preschool children," 23rd Quadrennial ICN Congress 2005 in Taipei, Taiwan.
33. **Thompson Adams, L.** (April 27, 2005). "Nursing and healthcare workforce development for job creation and economic growth," MI Economic Group, Rochester, MI
34. **Thompson Adams, L.** (April 2005). "Terrance Keenan nursing leadership lecture- Pathways to nursing leadership," National Student Nurses' Association, Salt Lake City, UT.

35. **Thompson, L.** (2004). "Because kids count," Panelist on Child Maltreatment Prevention Work Group. Presentation at the Annual Parent's Anonymous Conference, Arlington, VA
36. **Thompson, L.** (2003). Oral testimony, "How can the federal government assist state and local programs to protect citizens and communities against drug-related violence?" Presented to the members of the subcommittee on Criminal Justice, Drug Policy and Human Resources, Washington, D.C.
37. Maranda, M.J. and **Thompson, L.**, and (November 2003). "Drug use during pregnancy: A comparison of moms with low birth weight and normal birth weight babies," Annual Meeting of the American Evaluation Association, Reno, NV.
38. **Thompson, L.** (November, 2002). "Closing the gap in health disparities: Creating an action agenda for nursing," 29th Annual Meeting of the American Academy of Nursing, Naples, FL.
39. **Thompson, L.** (September 22, 2002). "Working with minority community-based organizations to increase the health care workforce," Keynote address, 27th Annual Conference of the National Association of Medical Minority Educators, Baltimore, MD.
40. Gore, A., Lerner, R. Taylor, C, **Thompson, L.** (March 7, 2002). Panel member with former Vice-President Al Gore at the Tufts symposium on Positive Youth Development, Boston, MA.
41. **Thompson, L.** (December 8, 2001). "Design of a participatory-action research model to promote health development for children and youth," Keynote Speaker at the National Evidence-Based Practice Conference, Rochester, NY.
42. **Thompson, L.** and Butler, G. (2000). "A Model for influencing public policy in our communities: Healthy families as a case study," Thirtieth Annual Conference of the National Black Child Development Institute, Houston, TX.
43. **Thompson, L.** (October, 1998). "Closing the gap: Addressing the disparity of infant mortality among African-American and white infants: Approaches for clinicians and policymakers," National Conference for Healthy Mothers, Healthy Babies, Baltimore, MD.
44. **Thompson, L.** (July 10, 1998). "Developing partnerships with NGO to promote healthy outcomes for children in poverty," World Conference of Mayors, Washington, D.C.
45. **Thompson, L.** (July, 1998). "Collaborative strategies to prevent adolescent pregnancy," Child Welfare League of America, Florence Crittenton Round Table, Charleston, SC.
46. **Thompson, L.** (October 6, 1997). Achieving results for young children, National Governor's Association, Columbus, OH.
47. **Thompson, L.** (March 20, 1997). "Adolescent pregnancy strategies in the state of Maryland," 23rd Annual Third World Conference, Chicago, IL.
48. **Thompson, L.** (July 23, 1995). "The role of the Urban League in promoting policy to improve child well-being," Annual Conference of the National Urban League, Miami, FL.
49. **Thompson, L.** (May 7, 1992). "The MCH mission SPRANS and the role of program evaluation," Keynote address, Annual Awards Ceremony, The American Society of Safety Engineers, Baltimore, MD.
50. **Thompson, L.** (May 20, 1992). "Workplace injury prevention: The local government's response," Keynote address, Annual Awards Ceremony, The American Society of Safety Engineers, Baltimore, MD.
51. Farrow, J. and **Thompson, L.** (March 18, 1991). "Black adolescent males in the juvenile justice system, nurturing the black adolescent male in the family context: A public health responsibility conference," Columbia, SC.
52. **Thompson, L.** (May 2, 1989). "Health care needs of incarcerated youth," Ad Hoc Committee Meeting for the Promotion of Child Health, sponsored by the Bureau of Maternal and Child Health, DHHD, HRSA, Rockville, MD.
53. **Thompson, L.** (April 29, 1988). "A Community-based intervention model for outreach to adolescent mothers," Perinatal Health Care Association, Baltimore, MD.
54. Rolf, J., Nanda, J., **Thompson, L.**, Chandra, A., Baldwin, J. and Delahunt, M. (June 9, 1988). "HIV/AIDS behavioral risks and prevention issues for delinquents," Conference on Prevention and Treatment of AIDS among Adolescents with Serious Emotional Disturbances, Sponsored by NIMH, NIDA and the Georgetown University Child Development Center, Washington, D.C.
55. **Thompson, L.** (August 8, 1988). "Health status of incarcerated youth," Adolescent Health Coordinator's Conference, sponsored by the Bureau of Maternal and Child Health and the University of Minnesota, School of Public Health, Washington, D.C.

56. **Thompson, L.** (October 23, 1988). "A social problem solving approach to reduce violent behavior among adolescents: Use of the Bible as curriculum guide," Presented as part of a workshop on the Development of Moral Judgment. Sponsored by The H. F. Guggenheim Foundation, New York, NY.
57. **Thompson, L.** and Pounds, M. (March 24, 1987). "Path to violence, Conference on Black Homicide and Public Health," Sponsored by NIMI and The John Hopkins University, Baltimore, MD.
58. **Thompson, L.** (1986). "Personal, psychosocial and behavioral characteristics of youth offenders: Implications for the primary prevention of antisocial and violent behavior, Proceeding of the Tri-Regional Education and Networking Development System Conference, Hartford, CT.
59. **Thompson, L.** (October 20, 1985). "Use of computers to assess quality of medical care for youth offenders," Annual National Juvenile Health Care Association, New York, NY.
60. **Thompson, L.** (April 15, 1982). "Adolescent parenting: Return to slavery?" Paper Presented at the National Black Families Conference, Atlanta University, Atlanta, GA.
61. Smith, **Thompson**, Betts, and Fialka (October, 1981). "A comprehensive approach to providing health services to pregnant adolescents," Department of Obstetrics and Gynecology, Henry Ford Hospital, Detroit, MI.
62. **Thompson, L.** (May 26, 1981). "The impact of adolescent parenting on the black family," Nurse Scholar Research Day, Wayne State University, College of Nursing, Detroit, MI.
63. **Thompson, L.** (March 18, 1981). "The impact of teenage pregnancy on psychosocial functioning," Michigan State Board of Health, Detroit, MI.
64. Betts, **Thompson**, and Fialka (May 7, 1980). "Adolescent pregnancy: A program to reduce the risk," Paper Presented at the National Association of Infant Mental Health. Ann Arbor, MI.

International Presentations

1. **Thompson, L.** (March, 2018). Primary health care to promote positive youth development: History, current status and future opportunities. The Hong Kong University of Education, Department of Health and Physical Education, New Territories, Hong Kong.
2. Thompson, L.S. (March 2018). Physical and nutrition literacy to promote positive youth development: GoKids as a case study. The Hong Kong University of Education, Department of Health and Physical Education, New Territories, Hong Kong.
3. **Thompson Adams, L.** (December, 2008). "Creating global partnerships to change the face of nursing by linking research, education, advocacy and practice (REAP)". The Hong Kong Polytechnic University, School of Health and Social Sciences, Kowloon, Hong Kong.
4. **Thompson Adams, L.** (November 2006). "Using community empowerment to achieve healthy outcomes," The Hong Kong Polytechnic University, School of Health and Social Sciences, Kowloon, Hong Kong.
5. **Thompson Adams, L.** (November 2006). "A theoretic approach to community empowerment," The Hong Kong Polytechnic University, School of Health and Social Sciences, Kowloon, Hong Kong.
6. **Thompson Adams, L.** (March 2006). "Nursing opportunities in the United States for Indian nursing students," Bangalore Hospital and University of Manipal, India.
7. **Thompson Adams, L.** (May, 2005). "Perceptions of overweight and obesity in their community: Findings from focus groups with urban, African-American caretakers of preschool children," 23rd Quadrennial Congress of the International Council of Nursing, Taipei, Taiwan.
8. **Thompson Adams, L.** (May, 2005). "Overview of APN in the US: Issues and challenges in blending the clinical nurse specialist and nurse practitioner roles," Ewha Women's, University, Seoul, Korea.
9. **Thompson, L.** and Kulwicki, A. (February, 2004). "Use of focus group findings to design an intervention to prevent obesity in urban communities," 3rd International Multidisciplinary Health Care Conference in Johannesburg, South Africa.
10. **Thompson, L.** and Azimi-Bolourian (June, 2002). "Design of a partnership between the health and legal systems to prevent re-victimization of children: A case study of paths to promote safety," 27th International Congress in Health and Law, Amsterdam, The Netherlands.
11. **Thompson, L.** (June, 2001). "Collaborative approaches to evaluation design: Use of the development in context model to promote healthy families," 22nd Quadrennial Congress of the International Council of Nursing, Copenhagen, Denmark.

12. **Thompson, L.** (June, 2001). "Collaborative approaches to evaluation design: Use of the development in context model to promote healthy families," Proceedings of International Congress of Nursing, Copenhagen, Denmark.
 13. **Thompson, L., Satyshur, R. and Butler, G.** (July, 2000). "Use of the development-in-context evaluation model (DICE) to promote healthy children and youth: The role of university-community collaboration," Poster Presented at the Third International Conference of the Global Network of WHO Collaborating Centers for Nursing and Midwifery, Manchester, England.
-

GRANT REVIEW COMMITTEES

- Grants Advisory Panel, 2004 – Present, Blue Cross / Blue Shield of Michigan
 - Ad Hoc Peer Review Committee, 1993 – 1995 and 2001 – 2002, Nurse Practitioner and Nurse-Midwifery Program, Division of Nursing, HRSA, DHHS
 - Co-Chair of Review Panel on Community-Based Health Care Models for Urban, 1993, Vulnerable Populations, NIH – NINR, 1993
 - Ad Hoc Peer Review Committee, 1991 – 1993, Special Project Grants Program, Division of Nursing, HRSA, DHHS
 - Ad Hoc Peer Review Committee, 1992, NICHD, NIH, Adolescent Health Research Review Committee
 - Ad Hoc Peer Review Committee, 1986 – 1992, Bureau of Maternal and Child Health, HRSA, DHHS, Special Projects of Regional and National Significance, Healthy Tomorrows Projects, Children with Special Health Care Needs and Adolescent Training Grants
 - Ad Hoc Peer Review Committee, 1986 – 1992, Center for Substance Abuse Prevention, DHHS, Substance Use Prevention Grants
-

MEDIA EXPOSURE & INTERVIEWS

Television

- "Health Care: Auto workers? Second Chance" ABC News Channel 6, March 28, 2009
- "Oakland University School of Nursing's Camp RN:", WXYZ, Channel 7, July 23, 2008
- "Nursing and Technology", Cable Channel 15, Technology and You, May 19, 2008
- "Oakland University School of Nursing's Camp RN," WDIV Channel 4, July 30, 2007.
- "Teen Pregnancy Outcomes," Prince George's County Television, May 12, 1999.
- "School-Based Health Centers," WJZ Channel 13, Shaping Tomorrow, April 6, 1999.
- "Child Abuse Prevention Month," WBAL Channel 11, April 9, 1999.
- "Teen Pregnancy Prevention Bus," WJZ Channel 13, February 11, 1999.

Radio

- "Children's Agenda," 92Q, September 5, 1999.
- "Child Abuse Prevention," MIX 106.5, May 2, 1999.
- "Reading Across Maryland," WOLB, September 13, 1998.
- "Child Abuse," WNAV 1430, August 11, 1998
- "Teen Pregnancy," WJHA Johns Hopkins University Radio Show, May 30, 1998.
- "Infant Mortality," WCMB, January 17, 1998.

Press Articles/Editorials

- "OU board approves new Human Health Building" Oakland Press, July 07, 2009.
- "Kids Show Dogs the Way," Detroit Free Press March 29, 2009.
- "Planting the seeds," The Oakland Press March 9, 2009.
- "Riverview to be health care training center," The Detroit News February 17, 2009.
- "During tough economy, some retooling careers," The Oakland Press February 15, 2009.
- "OU program to benefit," The Detroit Free Press, Briefing November 4, 2008.

- “Chrysler workers making plans,” delawareonline/ The News Journal October 29, 2008.
- “Fixing state’s nursing shortage requires creative partnerships,” The Detroit News Editorials, February 6, 2008.
- “Nursing shortage demands more teachers, new courses,” The Detroit Free Press Editorials, March 21, 2007.
- “OU: Time to collaborate, working alone limits possibilities”, Health Care Weekly Review, December 11, 2006.
- “Expand the role of nurse practitioners,” The Detroit Free Press Editorials August 7, 2006.
- “Mr. Grizzly – Better than reality,” Health Care Weekly Review December 19, 2005.
- “Budget cuts hurt fixes for nursing shortage,” The Detroit News Editorials & Opinions, June 9, 2005.
- “End-of-Life caregivers provide an important service,” The Oakland Press May 21, 2005.
- “Special care for special people: Enhanced training in geriatric nursing,” Health Care Weekly Review. August 23, 2004.
- “As population ages, need for geriatric nursing is acute,” Oakland Press August 21, 2004.
- “Patient must communicate with health care professionals,” Oakland Press June 6, 2004.
- “Hospitals need to partner with schools,” Health Care Weekly Review May 17, 2004.
- “Weekly articles published,” Michigan Chronicle 2003-04.
- “Nursing shortage poses quality of care issue for the future,” Oakland Press October 2003.
- “Be important in the life of a child,” The Afro-American, March 1999.
- “Kids count: Report shows state is making gains in child welfare,” The Baltimore Sun, May 1999.
- “Be important in the life of a child,” The Baltimore Times 1999, March.
- “Preventing teen pregnancy is a must,” The Baltimore Times 1998, May.
- “Children should always be safe,” The Baltimore Times, April 1998.
- “A fresh start this fall,” The Baltimore Times August 1998.
- “Keeping children safe this winter,” The Baltimore Times December 1997.
- “Keeping children safe at Halloween,” The Baltimore Times October 1997.
- “Reading helps children develop,” The Baltimore Times September 1997.
- “Keeping children safe this summer,” The Baltimore Times June 1997.
- “Help prevent teen pregnancy,” The Baltimore Times May 1997.
- “Saving our children,” Maryland Church Magazine August 1996.
- “Helping young people avoid risky behaviors,” Maryland Church Magazine July 1996.
- “Where Is the American Dream,” Maryland Church Magazine May 1996.
- “Balancing the budget should not hurt children and families,” Montgomery Journal November 1995.

Press Conferences and Interviews

- Announcement, \$2 million gift for endowed professorship from Crittenton Hospital Medical Center Foundation to Oakland University’s School of Nursing December 9, 2007.
- “Kids Count,” Associated Press, May, 1999.
- Teen Pregnancy Month Announcement, May 11, 1999.
- Interview: Maryland Strategy to Reform the System of Services for Children, *Governance Magazine*, April 27, 1999.
- Healthy Families Funding Announcement, Showcasing \$250K Freddie Mac grant and \$3.5M funding from the Office of the Governor of Maryland, April 2, 1999.

COMMUNITY & PUBLIC SERVICE

- Chair, Board of Directors, Parents Anonymous, Claremont California, 2020
- Member, Board of Directors, United Way of Guilford County, 2010 – 2013

- Member Health Strand, Coalition of Urban Serving Universities, Association of Public and Land Grant Universities, Washington D. C. 2018- present.
- Member, Board of Trustees, South Shore Health System, Weymouth, MA 2018 to present
- Member, Board of Directors, YMCA of Greater Brandywine, West Chester, PA 2016-2017
- Member, Board of Directors, Chester County Hospital Foundation, West Chester, PA 2015-2017
- Member, Board of Directors, Brandywine Health Foundation, Coatesville, PA: member Grants Review Committee, Chair of Youth Mental Health First Aid Committee, member Governance Committee, member of CEO search committee.
- Member, Birth Disparities Coalition, Chester County Health Department, Chester County, PA
- Member, Board of Trustees, Triad Stage, Greensboro N.C, 2011 –2013
- Member, Board of Directors, National Institute of Aerospace, 2010 – 2012
- Member, Board of Directors, National Initiative for Children’s Healthcare Quality, 2009 –2011
- Member, Board of Directors, Greater Detroit Area Health Council, 2007 – 2010
- Member, Perinatal Regionalization Committee for Michigan Department of Community Health, 2009
- Member, United Way of Southeast Michigan, Oakland County, Local Coordinating Committee, 2008 to Present
- Member, Community Health Improvement Committee, 2006 – 2010
- Member, Board of Trustees, Providence Hospital, 2006 – 2009
- Member, Quality Committee, Providence Hospital, 2006 – 2007
- Member, Board of Trustees, St. John Health System, 2006 – 2007
- Member, Work Life Committee, St. John Health System, 2006 – 2007
- Member, Strategic Planning Committee for the Girls Scouts of Southeast Michigan, 2006 – Present
- Member, Institutional Review Board, St. Joseph’s Mercy of Macomb Hospital, 2005 – Present
- Member, Board of Trustees, Visiting Nurses Association, Inc., 2005 – 2008
- Chair, Program Committee, Visiting Nurses Association, Inc., 2005 – 2008
- Member, Hospice Advisory Council, Visiting Nurses Association, Inc., 2005 – 2008
- Member, National Board of Trustees, Parents Anonymous, 2004 – Present
- Invited member, Thought Leaders Meeting on Developing Strategies to Prevent Childhood Obesity, Kellogg Foundation, Battle Creek, MI., 2004
- President, Board of Directors, Metro Healthcare Services, Inc., 2003-2005
- Keynote Address, Hearts and Homes Inc., a parenting program for teen mothers in foster care, Sponsored by the Department of Juvenile Justice, State of Michigan, 2003
- Invited Participant, Anti-Drug Coalition Forum, sponsored by the Office of National Drug Control Policy (ONDCP) and Congressman Elijah E. Cummings to develop a community-wide response to the Drug-Free Communities Program, 2003
- Member, Board of Directors, United Way of Central Maryland, 2000 – 2003
- Member, Strategic Planning Committee, United Way of Central Maryland, 2000 – 2003
- Panel Member, along with former Vice-President Al Gore, Tufts symposium on Positive Youth Development, Boston, MA, 2002
- Presenter, Invited to Present oral testimony, Congressional Government Reform Committee on need to support the Center for Minority Health to reduce cancer disparities in minority populations, 2000
- Invited to forum, Voice-2000, National Press Club Issues Forum, “Public schools: Are they making the grade?” moderated by David Gergen, *U.S. News and World Report*, Sponsored by The Kettering Foundation, Washington, DC., 2000
- Member, Board of Directors, The Family Tree, Inc., 1999 – 2003
- Member, Board of Directors, Associate Black Charities, 1999 – 2003
- Chair, Grants Review Committee, Associate Black Charities, 1999 – 2003
- Co-Chair, Elijah Cummings Youth in Israel Program, designed to foster positive relationships between the African-American and Jewish Community in Baltimore City, 1999 – 2003

- Invited participant, Massachusetts University-Community Partnership Conference on Enhancing Community and Economic Development, convened by Senator Edward M. Kennedy and jointly sponsored by the Massachusetts University-Community Partnership, the Federal Reserve Bank of Boston and the New England Board of Higher Education, 1999
- Keynote address, United Parcel Service, The Baltimore Urban League, 1998
- Consultant, Soka Gakkai International, International UNICEF Children's Rights, 1997
- Invited Participant, The Baltimore Jewish Council's Influential Trip to Israel, 1998
- Invited Participant, White House Conference on Child Care, 1997
- Chair, Service Academy Review Board for the 7th Congressional District, 1996 – 2003
- Member, Governor's Task Force on Children, Youth and Families System Reform, 1996
- Member, Governor's Task Force on Youth Citizenship and Violence Prevention, 1996
- Chair, Sub-Committee, Governor's Task Force on Parent Responsibility, 1996
- Chair, Board of Directors, Baltimore Urban League, 1996 – 1999
- Secretary, Planned Parenthood of Maryland, 1996 – 1997
- Chair, Day Care Financing Advisory Board, Maryland Department of Business and Economic Development, 1995 – 1999
- Member, Board of Directors, Baltimore Urban League, 1995 – 1999
- Co-Chair, Maryland Community Benefits Network, BOSS, 1995
- Chair, State Advisory Committee, Maryland Making the Grade, identify ways to finance school-based health care services within the State of Maryland, 1994 – 1999
- Member, Casino Gambling Task Force for Baltimore City, appointed by Mayor Schmoke, committee analyzed social, political and economic impact of Gambling on communities throughout the United States, 1994 – 1995
- Member, Board of Directors, Planned Parenthood of Maryland, 1993 – 1998
- Member, Task Force on Creating a Public Health Response to Drug Abuse appointed by Mayor Schmoke, analyzed alternative approaches to drug crime in the US and abroad, 1992 – 1993
- Member, Citizen's Advisory Board for Patuxent Institution, Governor's Appointment, State of Maryland, 1990 – 2003
- Member, Board of Directors, Safety Council of Maryland, 1990 – 1993
- Member, Reinventing Government Taskforce appointed by Mayor Schmoke, analyze ways to reduce the cost of Government Services by combining agencies and reducing duplication of services and programs, 1990 – 1992
- Member, Advisory Panel on Improving Health Provider's Cultural Competence, American Medical Association, 1992
- Member, Juvenile Justice Advisory Council, 1986 – 1994
- Chair, Committee on Minority Over-Representation in the Justice System, appointed by Governor Shaffer, 1986 – 1994
- Member, Maryland's Advisory Council on Women, Infant and Children, appointed by Governor Shaffer, 1986 – 1991

AWARDS AND HONORS

- Appointed by Secretary Sibelius to the National Advisory Board of NIMHD, NIH 2013 -2018
- Member, National Advisory Committee, Nurse Faculty Scholar's Program, Robert Wood Johnson Foundation, 2012 – 2015
- Invited participant in the White House Initiative on HBCU's in Brazil, 2011
- Inducted into Phi Kappa Alpha, National Honor's Association, March 2011
- National Black Nurses Association Presidential Trailblazer Award, August 2010
- Distinguished Contribution Award nomination of "Losing Control: Loving a Black Child with Bipolar Disorder" from the American Sociological Association's Section on Children and Youth, 2010.

- Awarded the “Women and Leadership in the Workplace—Distinguished Leadership Award in the Education” category by the Michigan Business and Professional Association, 2009
- Awarded the Business Leaders Award for Promoting Diversity in Community by Corp Magazine, 2008
- Awarded the 2007 Award of Excellence for Outstanding health care Service to the Michigan community by Health Care Weekly Review, 2008
- Inducted into Sigma Xi, Scientific Research Society, 2006
- Selected for the 2005 Class for Leadership, 2005
- Inducted as a Fellow of American Academy of Nursing, 2001
- Robert Wood Johnson Executive Nurse Fellow, Robert Wood Johnson Foundation, 1999 – 2001
- Valued Hours Award, Fullwood Foundation, 2000
- Woodbourne Tivoli Youth Services Award, Woodbourne Board of Trustees, 1999
- Salute to Leadership Award, Baltimore Urban League, 1998
- Selected for the 1998 Class for Leadership Maryland, 1997
- Lieutenant Governor Kathleen Kennedy Townsend Award of Excellence, 1997
- Invited Participant, White House Conference on Child Care, 1997
- Certificate of Recognition, Woodmoor Elementary School, 1996
- President’s Award for Distinguished Public Service, American Society for Public Administration, 1996
- Certificate of Appreciation for Outstanding and Dedicated Service, The Family Place, 1996
- Keynote Speaker, School of Nursing, Howard University Honor’s Day, 1995
- Keynote Speaker, University of Maryland, School of Nursing Commencement, 1995
- Certificate of Appreciation, State Employee’s Risk Management Association
- Nursing Appreciation Award, Coppin State College, Helene Fuld School of Nursing, 1994
- Who’s Who Worldwide, 1992
- Distinguished Service Book Award for *Hard times healing hands: Developing primary health care services of incarcerated youth*, Washington Ed. Press, 1990
- National Research Fellowship Award, U.S. Department of Health and Human Service, 1984 – 1985
- Professional Nurse Traineeship, U.S. Public Health Service, 1982 – 1984
- Outstanding Young Women of America, 1982
- Professional Nurse Traineeship, U.S. Public Health Service, 1976 – 1978
- Sigma Theta Tau International Honor Society, 1974
- Board of Governor’s Scholarship, Wayne State University, 1973 – 1974

PROFESSIONAL ASSOCIATIONS

- American Nurses Association – *Elected to 2008 House of Delegates*
- National League for Nursing – *Elected to Nursing Workforce Committee 2001, Member of Bylaws Committee 2007 – 2009, Member of Awards Committee 2007 – 2009, Member of Program Committee 2007 – 2009*
- American Academy of Nursing – *Selected as Fellow in 2000, Elected to Selection Committee 2003 – 2005, Elected to Co-Chair, Panel on Child and Family 2003 – 2006*
- American Public Health Association – *Appointed member of the Publication Board; Appointed to Governing Council of MCH, serve on Advisory Board for American Correctional Assoc., Elected to Governing Council of MCH, serve on Advisory Committee to National Cancer Institute, Appointed to serve on the AIDS Advisory Board for the American Correctional Associations, Appointed to Conference Planning Committee on AIDS in Juvenile Correction / Detention Facilities, Appointed to AMA-sponsored Advisory Panel on Improving Health Provider Cultural Competence*
- Association of Teacher of Maternal and Child Health
- Sigma Theta Tau International Nursing Honor Society, Pi Chapter

- Sigma Xi Scientific Research Society
- Black Nurses Association
- American Association of Colleges of Nursing – *Chair of the Doctoral Conference Committee; Member of the Program Planning Committee; Appointed to Government Affairs Committee, Appointed to Task Force on the Revision of The Essentials of Master's Education for Advanced Generalist Nursing Practice*
- Massachusetts Association of Colleges of Nursing
- Michigan Association of Colleges of Nursing
- Coalition of Michigan, Organizations of Nursing
- National Initiative for Children's Healthcare Quality