APPENDIX Q
UMB FOUNDERS WEEK AWARD WINNERS
1. Research Lecturer of the Year

2005:
Alan Shuldiner, MD, professor of medicine, head of the Division of Endocrinology, Diabetes and Nutrition and director of the Program in Human Genetics in the School of Medicine, has spent much of his career trying to identify genes that play a role in obesity and the development of Type 2 diabetes. Dr. Shuldiner established the Amish Research Clinic, a research facility in Lancaster County, Pennsylvania, which has conducted several long-term studies to identify genes that predispose an individual to diabetes, hypertension, osteoporosis, heart disease, and also to longevity

2004:
Diane DePanfilis, PhD, assistant dean for research in the School of Social Work. Dr. DePanfilis has devoted her career in social work to the well-being of children. She is one of the founders of Family Connections, a partnership of the Schools of Social Work, Medicine, Nursing and Law. Family Connections identifies local at-risk families and provides assistance before intervention by children protective agencies is necessary. Her work has gained national attention: federal grants have been awarded to replicate Family Connections models in seven locations and to create a new Family Connections model for grandparents raising grandchildren.

2003:
Barbara Resnick, PhD, CRNP, FAAN, associate professor in the School of Nursing, has concentrated her professional interests on caring for the elderly and researching ways to improve their health and quality of life. She has received many research grants including a $2.3 million grant from the Agency for Healthcare Research and Quality, to examine the effectiveness of a restorative care intervention in nursing homes. Restorative care focuses on restoring and maintaining physical function in the elderly by encouraging them to perform self-care activities like exercise.

2. Teacher of the Year

2005:
John Belcher, PhD, MDiv, LCSW-C, teaches qualitative methods, psychopathology, social policy, mental health, and other courses in the School of Social Work. In addition to teaching, he has a counseling practice at the University and is a prolific scholar. A student commented that Dr. Belcher “seemed to know intuitively when to push, when to challenge, when to praise, and when to critique.” Another credits Dr. Belcher with a “profoundly positive impact in the development of my career choices as a teacher, a researcher, an administrator, and a clinician.”

2004:
Joseph P. Y. Kao, PhD, is an associate professor in the Department of Physiology in the School of Medicine and teaches in such diverse programs as physiology, molecular and cell biology and neuroscience, and has directed the master’s program in Physiology since its inception in 1993. Dr. Kao facilitates learning by making a conscious effort to think of new ways to help students, who sometimes have completely different world views. His students have described him over and over again as a teacher who doesn’t just lecture or demonstrate, but who truly inspires.

2003: Bruce E. Jarrell, MD, FACS, who specializes in transplantation surgery and surgical oncology in the School of Medicine, believes professors need to have one-on-one interaction with students to assess whether students understand complex concepts. As chair of the Department of Surgery, he offered to become involved in teaching, which at that time was unprecedented. In 2002 Jarrell was honored with the “Golden Apple” award for Best Clinical Faculty, and four graduating classes selected him to receive the Student Council Faculty Teaching Award.

3. Public Servant of the Year

2005:
Barbara Bezdek, JD, LLM, is an associate professor in the School of Law and a founder and chair of Faith Fund, Inc., a Baltimore faith-based community development financial institution that offers loans and technical assistance to develop affordable housing, small businesses, and community facilities in Baltimore’s underserved communities and improve the Baltimore area’s quality of life through urban revitalization and environmental protection. The seminars and clinics that Bezdek teaches in the law school, including Economic, Housing, and Community Development Clinic; and Legal Theory and Practice, reflect her interest in providing sustainable economic opportunities. “She combines her interest in the legal foundations of social change with her flair for helping students put theory into practice,” says Dean Karen Rothenberg.

2004:
Carolyn Pritchett, Debt Management Counselor, Student Financial Aid, for the past four years, has led the committee that stages the University’s Dr. Seuss Day event. This special event brings disadvantaged third graders from James McHenry Elementary School in West Baltimore to the University to celebrate the birthday of Theodor Geisel, the celebrated children’s book author. Dr. Seuss Day stresses the importance of education and reading.
2003:
Enrique E. Codas, MSW, has been a member of the School of Social Work since 1971. He has taught a range of courses, and specializes in mental health, social action and community development. Aside from his teaching responsibilities, Mr. Codas devotes notable time, expertise, and support to the Latin community in Baltimore and across the state. He has studied Latin American people, culture, contributions, and challenges in Maryland and the United States for the last 25 years. In nominating him, the Faculty Senate said that Mr. Codas has demonstrated “his commitment to community through his actions and service to the community in which the University operates and the recognition of modeling behavior to which it is hoped our students will aspire.”
