the PRESIDENT'SMESSAGE

SEPTEMBER 2020

WE MUST ALL COMMIT TO DIVERSITY, EQUITY, AND INCLUSION

In May, I shared my belief that the University of Maryland, Baltimore (UMB) cannot be true to its mission to improve the human condition if we do not address issues of structural racism and inequality. Unequivocally, UMB believes that Black Lives Matter. As Maryland's only public health, law, and human services university and an anchor institution in Baltimore, diversity, equity, and inclusion (DEI) must be guiding principles here.

We recognize the need for justice and systemic change in the country and the need to examine our own responsibility and not be afraid of what may be uncomfortable or inconvenient. After our *virtual town hall on social justice* in June, I promised that the conversation would not be an isolated incident but a point in UMB's path forward. We need to address racism and inequality directly, through educational programs, through our community engagement work, and in our academic pursuits.

As we strive to be a more anti-racist institution, I am proud of the work that has brought us to where we are today. The Diversity Advisory Council (DAC) has worked for close to a decade providing recommendations to the president and promoting the University's commitment to DEI. It aims to enhance UMB's

environment to ensure that valuing diversity and cultural competency, creating a culture of inclusion, and achieving equity become guiding principles in every aspect of the University's activities. DAC highlights students, faculty, and staff who are leading the way with the Dr. Martin Luther King Jr. Diversity Recognition Awards. It also hosts affinity groups and recently created the Action Advisory Workgroup (AAW) to address racial and systemic issues that were discussed during the social justice town hall. AAW identified next steps and has made recommendations regarding long-term solutions to help UMB stand against racism.

Our community engagement work strives to address structural and institutional inequality as well. We are working to empower communities of color in West Baltimore through support of neighborhood leaders and community programs and through our work with Baltimore City Public Schools and minority businesses. By committing to hiring more of our workforce from neighborhoods where there are traditionally high unemployment rates and many residents lack a college degree, and committing to local purchasing goals, we can support small, minority-owned businesses and bring more vibrant diversity to the UMB family. We engage deeply in the Upton and Druid Heights neighborhoods through our nationally recognized Promise Heights program, fighting to bring more equitable educational resources to West Baltimore, as well as the Positive Schools Center, an entity at our School of Social Work that is devoted to understanding and reducing implicit bias in Baltimore City Public Schools. Our CURE Scholars Program — a national model — is a pipeline initiative that helps sixth- to 12th-grade students in West Baltimore prepare for competitive and rewarding research, STEM, and health care career opportunities.

I'm committed to ensuring that UMB will continue to learn and grow, striving to not only support DEI, but also to be an actively anti-racist organization. Last year, the senior leadership team participated in an all-day training on implicit bias and structural racism led by Race Forward, a nonprofit racial justice organization.

A BLACK LIVES MATTER BANNER ADORNS THE HEALTH SCIENCES AND HUMAN SERVICES LIBRARY.

Continued on p. 2

That training has been important to informing the way we function as a leadership team and given us additional insight that we use when making decisions. For example, we wanted to make sure that the COVID-19 Recovery Task Force had members tasked to think specifically through a DEI lens. I'm also pleased to announce that we are creating programming on structural oppression that will leverage the work of our schools of social work and law and the Graduate School. The program will focus on an array of topics including cultural competency, structural and institutional racism, how policies such as redlining affect our present communities, and more. My hope is that we can set a baseline of understanding for everyone at UMB — students, faculty, and staff — so that together we can commit to learning more, exploring new narratives, and constantly seeking improvement.

In that vein, I'm glad to share that Jane M. Kirschling, PhD, RN, FAAN, dean of the School of Nursing, and Dawn M. Rhodes, MBA, chief business and finance officer and vice president, will co-chair the search committee for a chief diversity, equity, and inclusion officer (CDEIO) and that a CDEIO committee has been established. The CDEIO will be a leader, advisor, and catalyst for institutional change focused on DEI at the institutional level. We are clearly making progress, but we have much work to do. We are fortunate to have dedicated students, faculty, staff, and alumni who have worked to positively effect change around DEI at UMB. While I am proud that we hung banners to show that UMB believes that Black Lives Matter (see photo on previous page), everyone must commit to showing our beliefs through our actions. Our mission to improve the human condition and serve the public good requires action on racial justice and persistent inequality. It will not be the job of any one position or committee to fully address all the issues at play. Racial justice work requires a commitment from all of UMB. My hope is that when graduates leave UMB, they will take with them a firm understanding of how to root out and address systemic racism and work to create opportunities for others where they might not have existed before. Together, we will make UMB a better, stronger, and more equitable place.

Sincerely,

Ana Z Janel

Bruce E. Jarrell, MD, FACS INTERIM PRESIDENT

Face to Face is a weekly online program presented Thursdays at 2 p.m. where Interim President Bruce E. Jarrell, MD, FACS, explores issues with UMB subject matter experts, government and health officials, and others. Guests can watch the program online and offer questions for the panel to consider.

Watch previous programs and learn more at umaryland.edu/president/face-to-face.

UNIVERSITYWIDE

Emilie Ludeman, MSLIS; Yunting Fu, MLS; and Andrea Shipper, MSLIS, all research, education, and outreach librarians, Health Sciences and Human Services Library, presented "An Analysis of Local Systematic Reviews: A Mixed Methods Study" at the annual meeting of the Medical Library Association.

Alexa Mayo, MLIS, AHIP, associate director for services, Health Sciences and Human Services Library (HS/ HSL), and Katherine Downton, MSLIS, head of research, education, and outreach services, HS/HSL, presented the poster "Gear Up for Citizen Science: Developing a Health-Focused Online Course" at the annual meeting of the Medical Library Association.

SCHOOL OF DENTISTRY

UMSOD's Student National Dental Association was named 2020 Chapter of the Year (large chapter category) for its exemplary fundraising, community service, and outreach. It is the seventh consecutive year UMSOD has won first or second place. The chapter also won the Colgate Bright Smiles, Bright Futures Award, which recognizes outstanding contributions and community outreach.

Hoffman Jr., research administrator, was a co-speaker at the webinar "Investigator/ Faculty

WILLIAM F. HOFFMAN JR.

William F.

Onboarding:

DAVID A. SEMINOWICZ

UMSOD'S STUDENT NATIONAL DENTAL ASSOCIATION CHAPTER WON TWO PRESTIGIOUS AWARDS.

Facilitating the Transfer of Your New Principal Investigator," which was presented virtually at the Society of Research Administrators' International Southern/Western Combined Sections Meeting in July.

KALLI ROBERTSON

for the 2020-2021 academic year in recognition of having a GPA of 3.25 or higher, leadership involvement, and contributions to the UMB community and beyond.

David A.

professor.

Seminowicz,

PhD, associate

Department of

Sciences, is the

senior author of

"Sensorimotor

Neural and Pain

Kalli Robertson, president, Dental Hygiene Class of 2021, was awarded a University System of Maryland Alumni Association-International. Inc. scholarship

Peak Alpha Frequency Is a Reliable Biomarker of Prolonged Pain Sensitivity," which was published in Cerebral Cortex.

GRADUATE SCHOOL

COURTNEY J. JONES CARNEY

EBONY NICHOLSON

MBA, executive

Engagement, and

professor and

director, Post-

Baccalaureate

Courtney J.

director,

SHANI FLEMING

Certificate (PBC) in Intercultural Leadership; Ebony Nicholson, MSW, professor and co-developer,

LAURELS ARE SUBMITTED BY THE COMMUNICATIONS DEPARTMENTS OF THE SCHOOLS AS WELL AS BY REPRESENTATIVES IN VARIOUS UNIVERSITYWIDE OFFICES. THE OFFICE OF THE PRESIDENT IS NOT RESPONSIBLE FOR ERRORS IN THESE SELF-SUBMITTED LAURELS.

PBC in Intercultural Leadership; and Shani Fleming, MS, MPH, PA-C, associate professor, Physician Assistant Leadership and Learning Academy, were selected to provide a summer conference session on COVID-19 and racism for the National Education Association Center for Social Justice in August.

KARENI GORDES

Karen L. Gordes, PhD, PT, DSc. associate professor and chief learning director, Physician Assistant Leadership

JAMES E CAWLEY

VIOLET KULO

and Learning Academy (PALLA); Shani Fleming, MS, MPH, PA-C, associate professor, executive team, PALLA; James F. Cawley, MPH, PA-C, scholar in residence and visiting professor, PALLA; and Violet Kulo, MS, EdD, associate professor, Health Professions Education, were co-authors of "Advancing Physician Assistant Faculty Development: A New Model," which was accepted for publication by the Journal of Physician Assistant Education.

CAREY SCHOOL OF LAW

Taunya Banks, JD, professor, was quoted in the article "The Pandemic Has Closed Public Restrooms, and Many Have Nowhere to Go," which was

TAUNYA BANKS

published by Stateline.org on July 23.

MAGGIE DAVIS

TRUDY HENSON

Security, co-authored "Symposium: Pandemics and the Constitution: Calling Their Own Shots: Governors' **Emergency Declarations During** the COVID-19 Pandemic," which was published in the University of Akron School of Law's ConLawNOW journal.

Michael Greenberger, JD, professor and founding director, Center for Health and Homeland Security, was

quoted in the article "How Hotels and Private Equity Firms are Plying Congress for a New Bailout," which was published by HuffPost on July 24.

Russell McClain,

JD, professor and associate dean for diversity and inclusion, authored the book The Guide to Belonging in Law School (West Academic), which was published in July.

Paula Monopoli,

JD, professor and founding director, Women, Leadership, and won the 2020 Baltimore Bar Foundation's Fellows Award for

Equality Program,

PAULA MONOPOLI

exceptional contributions in furthering the education and understanding of the role of the law in our democratic society.

William Moon, **JD**, assistant professor, authored "Do Corporations Worldwide Still Prefer Delaware?" which was published in Columbia Law

School's Blue Sky Blog on June 23.

Maggie Davis, Gentry, JD, Trudy Henson, **ID**, all from the Center for Health and Homeland

Robert Percival, **ID**, professor and director, Environmental Law Program, presented a video on the 20th anniversary of the University of Chile's Center for

ROBERT PERCIVAL

Environmental Law for the university's Environmental Law in Chile and the Climate Crisis Conference on July 3.

Matiangai

Sirleaf, JD, professor, created and curated the "Racing National Security" series for Just Security, featuring experts and essays to

MATIANGAI SIRLEAF

render race visible in national security and shift the dominant paradigm toward addressing issues of racial justice. Her series introduction was published July 13.

Maureen Sweeney,

Deference

JD, professor and director. Immigration Clinic, authored "Fight Back Against Chevron

MAUREEN SWEENEY

in Asylum and Withholding Cases," which was published on the American Immigration Lawyers Association's

Think Immigration blog on June 18.

Marley Weiss, JD, professor, was quoted in the article "Lawsuit

Says Catholic **Relief Services** Discriminates Against Gay Employee," which was published on WYPR Radio's website on June 17.

SCHOOL OF MEDICINE

The following is a select list. For all the SOM laurels, visit www.somnews.umaryland.edu.

Eugene Albrecht, PhD, professor, Department of Obstetrics, Gynecology, and Reproductive Sciences, received a four-year, \$3,506,350 R01

EUGENE ALBRECHT

award from the National Institutes of Health

for "Estrogen Regulation of Fetal Microvessel Development During Primate Pregnancy: Impact on Insulin Sensitivity in Offspring."

Jamie Beaulieu, IT specialist, was named UMB Employee of the Month for March for his exceptional work in providing technical support to the dean's

office and other departments.

L. Latéy Bradford, MD, PhD, resident, won a 2020 Family Medicine Cares Resident Service Award from the American Academy of Family Physicians

Foundation for her service project "Queens Court: A Postpartum Education and Support Group Designed to Empower and Facilitate Wellness in Women of Color."

Vasken Dilsizian, MD, professor, Department of Diagnostic Radiology and Nuclear Medicine, co-authored "Safe Reintroduction of Cardiovascular Services During

the COVID-19 Pandemic: Guidance from North American Societies," which was published in the April 2020 issues of Journal of the American College of Cardiology, Canadian Journal of Cardiology, and Annals of Thoracic Surgery.

ALI MOHAMMADABADI

Victor Frenkel, PhD, associate professor and director, Translational Focused Ultrasound Research, and Ali

Mohammadabadi, PhD, postdoctoral fellow, both from the Department of Diagnostic Radiology and Nuclear Medicine, were among the co-authors of "Pulsed Focused Ultrasound Lowers Interstitial Fluid Pressure and Increases Nanoparticle Delivery and Penetration in Head and Neck Squamous Cell Carcinoma Xenograft Tumors," which was published in *Physics in Medicine and Biology* in June.

David Marcozzi, MD, associate professor, Department of Emergency Medicine, was featured in the article "Turns Out, Baltimore's Field Hospital

DAVID MARCOZZI

Had a Lot More Capacity Than Was Needed — So Far," which was published by *Baltimore Business Journal* on June 2.

Dana Roque, MD, assistant professor, Department of Obstetrics, Gynecology, and Reproductive Sciences, is among the co-authors of

DANA ROQUE

"Randomized Phase II Trial of Carboplatin-Paclitaxel Compared with Carboplatin-Paclitaxel-Trastuzumab in Advanced (Stage III-IV) or Recurrent Uterine Serous Carcinomas That Overexpress Her2/ Neu (NCT01367002): Updated Overall Survival Analysis," which was published in *Clinical Cancer Research* on June 29.

GENTRY WILKERSON JASON ADLER

Gentry Wilkerson, MD, assistant professor; Jason Adler, MD, clinical assistant professor; and Robert Brown, MD, resident, all from the Department of Emergency Medicine, were among the co-authors of "Silent Hypoxia: A Harbinger of Clinical Deterioration in Patients with COVID-19," which was published in *The American Journal of Emergency Medicine* on May 21.

SCHOOL OF NURSING

UMSON received a 2019-20 Maryland Clinical Simulation Resource Consortium Equipment & Materials Award, administered by the Maryland Higher Education Commission and hosted by Montgomery College. UMSON will receive an additional electronic medication dispensing machine, worth approximately \$18,000, for its clinical simulation lab.

Nursing For/um magazine's spring issue won a University & College Designers Association (UCDA) Award of Excellence and will be included in the UCDA Design Awards Show for 2020. The judges evaluated 823 print and digital entries and awarded 160 Awards of Excellence.

Eight UMSON faculty members were awarded Nurse Support Program II grants totaling more than \$9.6 million: Jana Goodwin, PhD, RN, CNE, and Maeve Howett, PhD, APRN, CPNP-PC, IBCLC, CNE (\$1,081,606 over five years); Yolanda Ogbolu, PhD '11, MS '05, BSN '04, CRNP, FNAP, FAAN (\$1,718,866, five years); Carol O'Neil, PhD, RN, CNE (\$3,987,694,

TOP ROW (LEFT TO RIGHT): JANA GOODWIN, MAEVE HOWETT, YOLANDA OGBOLU, CAROL O'NEIL. BOTTOM ROW (LEFT TO RIGHT): AMANDA ROESCH, EUN-SHIM NAHM, VICTORIA SELBY, CRYSTAL DEVANCE-WILSON.

five years); Eun-Shim Nahm, PhD '03, RN, FAAN (\$1,343,858, five years); Amanda Roesch, DNP, MPH, FNP-C, and Ann Felauer, DNP '18, **RN, CPNP-AC/PC** (\$918,069, four years); and Victoria Selby, PhD '17, MS '09, BSN '06, CRNP-PMH, PMHNP-BC, CARN-AP (\$584,484, two years). Additionally, Crystal DeVance-Wilson, PhD '19, MS '06, MBA, BSN '00, PHCNS-BC, is a consultant on a \$146,722 grant awarded to Morgan State.

RONKE AWOJOODU

Ronke Awojoodu, MPH, RN, and Lindsey Clark, BSN, RN, joined 53 fellow PhD students from across the country in presenting their proposed dissertation research at the virtual

Robert Wood Johnson Future of Nursing Scholars Summer Institute 2020 on July 9-10.

CYNTHIA HOLLIS

VANESSA PIGATT

Amy Connor, contracts and grants specialist; Cynthia Hollis, MBA,

CRA, research administrator; and Vanessa Pigatt, MS, research administrator, earned graduate certificates in research administration from UMB's Graduate School.

Lori Edwards, DrPH, MPH, BSN '80, RN, PHCNS-BC, assistant professor, assumed duties as president of the Association of Community Health Nursing

Elizabeth Galik,

PhD '07, CRNP,

FAAN, FAANP,

authored "Racial

professor, co-

Disparities

Exposed by

which was

Jennifer

COVID-19,"

LORI EDWARDS

Educators on June 4.

FLIZABETH GALIK

published in Caring for the Ages in August.

Klinedinst, PhD, MPH, MSN, RN, FAHA, associate professor, co-authored "Genetic Testing for Inherited Cardiovascular

JENNIFER KLINEDINST

Diseases: A Scientific Statement from the American Heart Association," which was published in the American Heart Association's Circulation: Genomic and Precision Medicine journal on July 23.

Alumnus **Sonia** Max, MS '20, **RN**, placed third in the Gold Foundation's 2020 Hope Babette Tang Humanism in Healthcare Essay Contest for her essay "Mia."

SONIA MAX

More than 300 medical and nursing students submitted essays on the human connection in health care.

Barbara Resnick. PhD '96, RN, CRNP, FAANP, FAAN, professor, Sonva Ziporkin Gershowitz Chair in Gerontology, and co-director of the Biology and Behavior

BARBARA RESNICK

Across the Lifespan Organized Research Center, authored "Regulatory Visit via Telehealth and the Value of the Interdisciplinary Team," which was published in Caring for the Ages in August.

Debra Scrandis, PhD, FNP-BC, FPMHNP-BC, associate professor. authored "Narcissistic Personality Disorder:

DEBRA SCRANDIS

Challenges and Therapeutic Alliance in Primary Care," which was published in Mental Health Matters in May.

SCHOOL OF PHARMACY

Sandeep Devabhakthuni, PharmD. associate professor, Department of Pharmacy Practice and Science. was named the PharmD Class of

SANDEEP DEVABHAKTHUNI

2020's Teacher of the Year.

Susan dosReis, PhD, professor, Department of Pharmaceutical Health Services Research, received a one-year, \$87,580 contract from the Innovation and Value Initiative Institute for "Defining and Prioritizing Patient Preferences in Major Depressive Disorder."

Joga Gobburu, PhD, professor, Department of Pharmacy Practice and Science, and director, Center for Translational Medicine, received a five-month, \$285,000 contract from Corvidia Therapeutics for "PK Analysis of COR-001" and a five-year, \$35,000 contract from MacroGenics, Inc., for "PK Analysis of MGD014."

Mojdeh Heavner,

PharmD, was promoted from assistant professor to associate professor in the Department of Pharmacy Practice and Science.

MOJDEH HEAVNER

Jack Henderson, graduate student, Department of Pharmaceutical Sciences, received a one-year, \$10,000 fellowship from the American Foundation for Pharmaceutical

JACK HENDERSON

Drug Design." Jace Jones, PhD, assistant professor, Department of Pharmaceutical Sciences, received a one-year, \$30,000 grant from UMB's Institute for Clinical and Translational Research for "Rapid and Comprehensive Detection of SARS-CoV-2 Envelope Lipids."

PharmD. associate professor, Department of Pharmacy Practice and Science, received a threeyear, \$337,717 contract from the Maryland

Jason Noel,

Education for

Mechanisms of

and Sodium-

Malarial Proteases

Proton Antiporters to Advance

Structure-Based

"Unveiling Proton-Coupled

JASON NOFI

Department of Health for "Facilities and Community Based Psychopharmacology Consultation."

ELEANOR PERFETTO

Eleanor Perfetto, **PhD**, professor, Department of Pharmaceutical Health Services a six-month, from Merck,

Sharp, and Dohme for "Is There a Relationship Between Health Literacy and Patient Preferences? A Pilot Study Among Breast Cancer Patients."

Research, received \$181.364 contract

James Polli, PhD, the Shangraw/ Noxell Endowed Chair of Industrial Pharmacy and Pharmaceutics, entered into a fiveyear, \$5 million cooperative agreement

from the U.S. Food and Drug Administration for "Center for Research on Complex Generics."

Jordan Pritts, graduate student, Department of Pharmaceutical Sciences, received a one-year, \$10,000 fellowship from the American Foundation for Pharmaceutical

JORDAN PRITTS

Education for "Characterizing the CPSF30/NS1A Interaction: A Novel Influenza Drug Target."

Danya Qato, **PhD**, assistant professor, Department of Pharmaceutical Health Services Research, received a two-year, \$797,513 grant from the U.S.

DANYA QATO

Food and Drug Administration for "Data-Informed Models to Identify

Optimal Opioid Use Disorder Treatment Trajectories."

Charmaine Rochester-Eyeguokan,

PharmD, professor, Department of Pharmacy Practice and Science, received a one-year, \$19,600 contract from

emocha Mobile Health for "emocha Mobile Health Task Order #2."

Magaly Rodriguez de Bittner,

PharmD, professor, Department of Pharmacy Practice and Science, associate dean for clinical services and practice transformation, and executive director, Center for Innovative Pharmacy Solutions, received a oneyear, \$300,000 contract from the Prince George's County Department of Health for "PreventionLink Program."

LEAH SERA

assistant professor to associate professor in the Department of Pharmacy Practice and Science.

Fadia Shaya,

PhD, professor,

Department of

Pharmaceutical

Health Services

received a one-

vear, \$269,057

contract from

James Trovato,

was promoted

from associate

professor in the

professor to

Department

of Pharmacy

Practice and

Science.

PharmD,

Research.

Leah Sera.

PharmD, was

promoted from

FADIA SHAYA

the Maryland Department of Health for "Evaluation of the SABG Block Grant."

JAMES TROVATO

Ester Villalonga-Olives, PhD, assistant professor, Department of

Pharmaceutical Health Services research, received a one-year, \$25,000 grant from UMB's Institute for Clinical and Translational Research for

ESTER VILLALONGA OLIVES

"Social Capital and Psychological Burden During the COVID-19 Outbreak: Why Are Hispanics One of the Most Vulnerable Groups?"

BRUCE YU

Department of Pharmaceutical Sciences, and director, Bio- and Nano-Technology Center, received a six-month. \$24,000 contract

PhD student Todd

Becker authored

"Health Care

Utilization as a

Predictor of Death

Anxiety in Older

Adults," which

Death Studies.

was published in

Bruce Yu,

PhD, professor,

from Merck, Sharp, and Dohme for "Evaluate wNMR Techniques by Utilizing a Model System for In-Situ Characterization of mAb Aggregation in High-Concentration Formulations."

SCHOOL OF SOCIAL WORK

TODD BECKER

John Cagle, PhD, associate professor, and a colleague were awarded a \$3.5 million grant from the National

care consultation.

JOHN CAGLE

Jodi Frey, PhD, professor and chair, Social Work in the Workplace and Employee Assistance subspecialization and **Financial Social** Work initiative. authored "Actively

Working to Be More Antiracist in the Employee Assistance Field," which was published in the Journal of Workplace Behavioral Health.

Laurie Graham, PhD, assistant professor, was awarded a 2020 National Violent Death Reporting System New Investigator Award for a project that will focus on learning more about intimate partner violencerelated deaths among people up to 25 years old in the United States.

Bethany Lee, PhD, and Paul Sacco, PhD, both associate professors, are among the co-authors of "Preparing Master of Social Work Students for

Interprofessional Practice," which was published in the Journal of Evidence-Based Social Work.

Kyla Liggett-

Creel, PhD, assistant clinical professor, was named a Baltimore Ceasefire ambassador, helping to educate people about the

KYLA LIGGETT-CREEL

organization and upcoming ceasefire weekends. She also was named a member of the Maternal-Fetal Medicine Units Network Data and Safety Monitoring Committee for the Eunice Kennedy Shriver National Institute of Child Health and Human Development.

PhD student Danielle R. Phillips was accepted into the International Partnership for Queer Youth Resilience's second International

DANIELLE R. PHILLIPS

Network (ISTN) cohort. ISTN is a

research partnership among universities and community organizations across the United States, Canada, United Kingdom, Mexico, and Australia.

Roderick Rose,

PhD, assistant

professor, is

among the

co-authors

of "A Group

Teen Courts

Theda Rose,

PhD, and

Roderick

Rose, PhD,

both assistant

PhD student

professors, and

Patrice Forrester

are among the co-

Randomized Trial

of School-Based

RODERICK ROSE

to Address the School to Prison Pipeline, Reduce Aggression and Violence, and Enhance School Safety in Middle and High School Students," which was published in the *Journal of School Violence*.

THEDA ROSE

authors of "Non-Organizational Religious Involvement and Psychosocial Wellbeing Among African American and Caribbean Black Youth," which was published in *The Journal of Black Psychology*.

Corey Shdaimah, PhD, LLM, the Daniel Thursz Distinguished Professor of Social Justice, had data from her ethnographic study of court-affiliated prostitution

COREY SHDAIMAH

diversion programs in Baltimore and Philadelphia from 2011-2014 published in the *Qualitative Data Repository*.

Alexandra Wimberly, PhD, assistant professor; PhD student Orrin Ware; and MSW student Alicia Bazell were among the coauthors of "Stress Among a Sample

of Returning Citizens Living with HIV and Substance Use Disorder: A Mixed Methods Analysis," which was published in the *Community Mental Health Journal*.

University of Maryland Baltimore Virtual

UMB FOUNDERS WEEK Oct. 10-13, 2020

Each year the University of Maryland, Baltimore (UMB) celebrates the achievements and successes of our students, faculty, staff, alumni, and philanthropic supporters and pays tribute to UMB's 210-plus-year history with a series of Founders Week events. Because of COVID-19 precautions, there will be no Staff Luncheon or Student Cookout, and the three other events will be held VIRTUALLY.

Saturday, Oct. 10 | 6:30 p.m. – 7:45 p.m.

WJZ-TV's Denise Koch will emcee a FREE, FUN, and VIRTUAL program featuring a signature cocktail from a mixologist, a recipe demonstration by a chef, and performances by a surprise Broadway star!

REGISTER HERE

Researcher of the Year Presentation Monday, Oct. 12, 4 p.m.

David J. Ramsay Entrepreneur of the Year Presentation Tuesday, Oct. 13, 4 p.m. *Both presentations will be delivered via Webex; links to watch the events are available at *umaryland.edulfounders*

- 2020 FOUNDERS WEEK AWARD WINNERS

The following members of the UMB family will be honored during the virtual Gala:

David J. Ramsay Entrepreneur of the Year Joseph R. Scalea, MD School of Medicine

Educator of the Year Russell A. McClain, JD Francis King Carey School of Law

Public Servant of the Year Maureen A. Sweeney, JD Francis King Carey School of Law

Researcher of the Year Jay S. Magaziner, PhD, MSHyg School of Medicine

Visit *umaryland.edu/founders* to find out more information about the Founders Week events and other award winners.

SIGN OF THE TIMES: SAFETY SIGNAGE POSTED THROUGHOUT UMB CAMPUS

"Please do your part. Stay 6 feet apart." "Cloth masks must be worn when entering UMB buildings and in all open/public areas." "Except in an emergency, this stairway is down only. Do not crowd."

These are just some of the constant COVID-19 safety reminders that members of the University of Maryland, Baltimore (UMB) community will find posted at buildings when they return to campus.

All of the red and yellow signs instruct students, faculty, staff, and visitors to stay apart "6' for Safety." They include guidance on the number of people who should be in elevators, kitchens, and restrooms; lab rules; and hand hygiene. There are directional signs to keep traffic flowing one way in stairwells, hallways, doorways, and labs so people can maintain physical distancing. Schools can place footprints or arrows on floors to guide heavy traffic areas.

"Hopefully the signage will serve as a constant reminder of things people should be doing to reduce the spread of COVID-19," said Dana Rampolla, assistant director of marketing, alumni communications and special projects. Rampolla collaborated with the Office of Environmental Health and Safety (EHS) and individual schools to develop and place the signs, which reinforce steps the Centers for Disease Control and Prevention has said may help prevent the virus' spread.

"Social distancing should be practiced in combination with other everyday preventive actions to reduce the spread of COVID-19, including wearing cloth face coverings, avoiding touching your face with unwashed hands, and frequently washing your hands with soap and water for at least 20 seconds," the CDC website notes.

One of the starkest safety reminders on campus is a banner that is 6 feet long, giving a visual to people inside buildings. It states, "What is 6 feet?" and explains that 6 feet is two long walking strides, six 12-inch-by-12-inch floor tiles, or two arm lengths. Pam Crowe, the School of Pharmacy's director of facilities and laboratory services, suggested this sign and others be posted in "crush" spaces such as lobby entrances and the areas outside lecture halls, classrooms, and conference rooms.

"This space becomes very crowded as people wait to enter or exit the rooms. People also linger and cluster outside these rooms. Some people do not have a good sense of spatial distances,"

> said Crowe, who added that about 200 signs have been placed in seven-floor Pharmacy Hall. "So it is helpful to provide a visual reference of how long 6 feet actually is, as well as a reminder that it is recommended that we stay 6 feet away from everyone."

Department of Pharmaceutical Sciences (PSC) faculty members put up signs "because they believe it is important to adhere to physical distancing in order to safely conduct research and safely move through research

spaces. PSC also posted 'COVID-19 Safe Laboratory Practices' signage to provide researchers with additional guidelines that would ensure a safe laboratory environment," Crowe said.

Steve Deck, DM, MBA, EHS director and the Recovery Task Force's University Health deputy focus area leader, said the signage is "critical to our overall strategy to promote COVIDhealthy behaviors on campus." He says there are four main points of emphasis: do not come to campus if you are sick or symptomatic; wear face coverings; practice physical distancing; and use good hand hygiene.

Individual schools are responsible for posting the COVID-19 signs based on their buildings' needs. The UMB COVID-19 Recovery website has a sign repository called COVID-19 Digital Signage Toolbox, which can be found under the Testing, Hygiene, and Health section. Schools can order signs through vendor Image 360 or print out the signs themselves.

— Jen Badie

LIVENEARYOURWORK

SEPTEMBER 2020

UMB'S HOMEBUYING ASSISTANCE PROGRAM ADDS TWO ELIGIBLE NEIGHBORHOODS

The University of Maryland, Baltimore's (UMB) Live Near Your Work (LNYW) program is capitalizing on its success by expanding into two neighborhoods with historic significance: Druid Heights and Heritage Crossing.

The program, which is entering Phase 2, offers UMB employees assistance with down payments and closing costs on newly purchased homes in designated areas. UMB contributes \$16,000 per eligible participant as a commitment to its surrounding communities, while the city of Baltimore will offer a matching grant of up to \$2,500 for those who are eligible.

Emily Winkler, benefits manager, Human Resources, and LNYW Program coordinator, said the two new neighborhoods, which are walkable and close to campus, meet the mission of the program.

"We decided to expand based mainly on interest on campus. We wanted to offer more to our employees, so we created an application for neighborhoods to apply. There were guidelines that they had to meet to be part of our program," she said. From early 2018 through June 2020, the program has helped 44 employees to purchase homes in the eligible neighborhoods in Southwest Baltimore, with three others in the pipeline, meaning nearly half of LNYW's initial \$1.5 million subsidy has been expended. The average purchase price has been \$193,000.

The other seven neighborhoods are Barre Circle (one home purchased), Franklin Square (one), Hollins Market (10), Mount Clare (one), Pigtown/Washington Village (29), Poppleton, and Union Square (two).

Demetrius Shambley, senior facilities planner, Office of Real Estate, Planning, and Space Management, who also serves on the LNYW committee, purchased a rowhome last August in Pigtown through the program.

"Homeownership was always something that was important to me," said Shambley, who walks to work. "Looking at the availability within the city, particularly within the neighborhoods that were close to campus, it just really added to my interest to want to buy. I just felt it was the right time. You couldn't beat

THIS GAZEBO IS ON THE U.S. NATIONAL REGISTER OF HISTORIC PLACES AND STANDS AS THE CENTERPIECE OF THE HERITAGE CROSSING NEIGHBORHOOD.

the grants that were being offered, so it just was the perfect opportunity."

To be eligible, you must be a regular full- or part-time (50 percent FTE or more) faculty, staff, or postdoctoral fellow employee in good standing. Participants must contribute a minimum of \$1,000 toward the down payment, prove creditworthiness, and complete a homeownership counseling program.

"Since the pandemic, I haven't seen a decrease in inquiries. If anything, I'm seeing more people because interest rates are low," Winkler said. "I've had people reaching out wanting to take homeownership counseling

appointments; it's still pretty steady. I'm really excited to announce the two neighborhoods. I think employees wanted more options."

Here's a brief look at the two communities:

Druid Heights:

his residential neighborhood, which is on the National Register of Historic Places, boasts large, three-story Victorianstyle rowhomes that have up to five bedrooms, with new construction in the Baker's View Development. The median home purchase price is \$29,000, according to Live Baltimore, with

A MURAL IN DRUID HEIGHTS PAYS HOMAGE TO THE HISTORY OF A NEIGHBORHOOD THAT WAS ONCE HOME TO SUPREME COURT JUSTICE THURGOOD MARSHALL AND OTHER LUMINARIES.

estimated mortgages of \$198. Almost 30 percent of residents in the community own their homes.

Druid Heights, which is roughly bordered by North Avenue, Pennsylvania Avenue, Madison Avenue, and Laurens Street, is walkable and close to Druid Hill Park. It is commuter-friendly with easy access to Metro stations and Pennsylvania Station.

The neighborhood is a cultural and arts treasure as well with its proximity to Pennsylvania Avenue. It was once home to jazz legend Cab Calloway, and there are plans to create a 2.7-acre park named Druid Heights Cab Calloway Legends Square. Other famous former residents include Supreme Court Justice Thurgood Marshall and legendary singer Billie Holiday.

Heritage Crossing: Nestled on 32 acres, Heritage Crossing is a mixed-income townhouse development that was completed in 2003. The family- and senior-friendly neighborhood boasts a

historic gazebo as its community gathering place and is walkable with easy access to the UMB schools and downtown locations.

The neighborhood features 260 attached and semi-detached townhomes and apartments. The median home purchase price is \$144,500, according to Live Baltimore, with an estimated mortgage of \$986. Thirty-six percent of residents own their homes.

The neighborhood is 10 minutes from both Penn Station and Charles Center and is roughly bordered by Martin Luther King Jr. Boulevard, Druid Hill Avenue, West Mulberry Street, Fremont Avenue, and Hoffman Street. The centerpiece of the neighborhood is its historic gazebo located in Perkins Spring Square Park. The octagonal, cast-iron gazebo was built in 1871 as a spring shelter and is on the U.S. National Register of Historic Places.

— Jen Badie

Learn more about the program and the two new neighborhoods at the *LNYW website*.

KNOWLEDGE SEPTEMBER 2020

ACADEMY OF LIFELONG LEARNING GOES ALL IN FOR ONGOING EDUCATION

"Wisdom is not a product of schooling but of the lifelong attempt to acquire it."

The quote made famous by Albert Einstein reflects the beliefs behind the University of Maryland, Baltimore's (UMB) new Academy of Lifelong Learning (ALL).

ALL's mission is to create and present health and human services academic content to inspire, engage, and educate learners from middle school through retirement. It is built to engage UMB alumni and the broader community in an online forum where more than two dozen subject matter experts answer questions submitted by the general public. The hot topic? The novel coronavirus, of course.

"WE SHOULD USE OUR EXPERTISE TO CURATE OUR CONTENT AND MAKE IT AVAILABLE TO PEOPLE WHO HAVE CURIOSITY," SAYS ROGER WARD, UMB'S INTERIM PROVOST AND EXECUTIVE VICE PRESIDENT.

But long before the COVID-19 pandemic hit, UMB was considering a virtual program where learning continued through a platform to ask experts questions on a variety of topics, according to Roger J. Ward, EdD, JD, MSL, MPA, interim provost, executive vice president, and dean of the Graduate School, and Nick Kouwenhoven, ALL's executive director.

"It was consistent with people's desire, out of curiosity, regarding what is going on at any given time in our society," Ward said about the creation of ALL. "It's consistent with the mission of the academy — that we should use our expertise

to curate our content and make it available to people who have curiosity, who want to learn more about the subject matter, depending on what's going on at any point in time. And, of course, COVID created that opportunity."

ALL launched in May with the COVID-19 Response Forum, inviting people to ask questions through an online form and receive answers from UMB experts on COVID-related topics including infectious disease, virology, wellness, nutrition, stress management, public health, and the care of children and seniors.

Experts have been answering questions submitted by the UMB community. Among them: Why do more men than women die from COVID-19? Is it safe to get vaccines for our children at this

time? What does a COVID-19 antibody test tell us? How long will we realistically be dealing with COVID-19?

Eventually, the topic may change, but one thing will remain the same: the ability for learners of all ages to expand their knowledge, Ward said.

"I'm thinking differently about what it means for UMB to educate students," he said. "Traditionally, institutions tend to think about their education mission mostly in terms of the students enrolled at any one point in time. That's a significant part, and a compelling part of our mission is to make sure those folks enrolled at the institution, regardless of which program, receive a quality, relevant, and up-to-date education."

After graduation, an institution's responsibility to those students typically ended.

"Over time as a society, and as we have evolved into becoming a more knowledge-based society, students, individuals, all of us who have graduated over time from institutions have come to realize or will soon come to realize that learning is an ongoing process," Ward said.

A formal college education is important, but to stay current in your profession and advance your career, ongoing learning is essential, Ward said, and current thinking among educators is that learning spans a 60-year period.

"When you complete your four-year degree, your two-year degree, even if you're eventually going to graduate studies or whatever professional program, there is a need to continue to learn because it is required to continue to grow and excel. It's also necessary for your own self-actualization," Ward said. "So the whole purpose of the Academy of Lifelong Learning is to begin to offer those ongoing learning opportunities in a variety of ways."

Before the academy launched, Kouwenhoven conducted a survey of nearly 900 UMB alumni to make sure there was a need for a learning community such as ALL. Research has shown that the higher the degree, the more likely a person is to pursue additional opportunities for education, Kouwenhoven said.

"This is very exciting and I am optimistic that the Academy of Lifelong Learning COVID-19 Response Forum can be a valuable and engaging resource for all Marylanders and anyone else we reach," he said.

- Mary Therese Phelan

Read more at UMB News.

COVID-19 SEPTEMBER 2020

HANDS-ON LEARNING RETURNS AT SCHOOL OF NURSING

In Shira Devorah's first semester in the Master of Science in Nursing Clinical Nurse Leader option at the University of Maryland School of Nursing (UMSON) last spring, disappointment was not a planned part of the curriculum.

That was before March 21, when clinical placement guidelines were instituted at the University of Maryland, Baltimore (UMB) due to the COVID-19 pandemic. All in-person experiential learning activities with patients and clients were halted and converted to virtual activities, and distance simulation was encouraged.

While understanding the need for such policies, Devorah said she felt like she was missing out on one of the most valuable aspects of her education: learning in a clinical setting. Thankfully, the disappointment was short-lived.

Herculean efforts by UMSON faculty, staff, and partner institutions have resulted in reopening the doors to experiential learning. By the start of UMSON's summer semester, with a host of safety protocols in place, Devorah and her classmates were participating in face-to-face simulation and in clinical experiences at the University of Maryland Medical Center. Additional students will participate in hands-on learning as of the fall semester.

"For my summer semester, it's actually really cool because we had half virtual learning and we had four days of clinical experience," she said. "It wasn't as many clinical days as we would have expected, but we got to at least go twice for each class we were in. They're a full day of what you expect nursing school to be like."

While participating in clinicals, students do not have contact with any COVID-19 positive patients. The school also has worked to ensure students have appropriate personal protective equipment (PPE), supplied by UMSON and partner health care institutions. Students have had to be "fit tested" to make sure their PPE fits them properly and have learned "donning and doffing" techniques to make sure they can safely put on and take off the equipment.

Returning students to experiential learning in a safe manner has been a priority for UMSON, said Larry Fillian, MEd, associate dean for student and academic services.

"Nursing education has to be hands-on. You can't do it from a distance, at least at these levels," he said, adding that the return to clinical instruction could not have been accomplished without the school's strong partnerships with area health care institutions. During clinical experiences, students shadow clinical instructors and participate in patient care under a faculty member's supervision. "The vast majority of students, just like nurses everywhere, have been wanting to jump in and get going," Fillian added.

Students also have returned to in-person instruction in UMSON's Debra L. Spunt Clinical Simulation Labs, which have reopened with adherence to strict safety protocols, said Amy L. Daniels, PhD '18, MS '12, BSN '89, RN, CHSE, assistant professor and director of the Clinical Simulation Labs.

SOME SCHOOL OF NURSING STUDENTS HAVE RETURNED FOR HANDS-ON LEARNING IN SIMULATION LABS.

UMSON has coordinated extensively with UMB's Office of Environmental Health and Safety (EHS) regarding protocols for cleaning the labs between each session and with the Office of Facilities and Operations to map out the number of people permitted in an area and to determine the proper PPE for specific spaces, Daniels said.

UMSON is prioritizing in-person activities that cannot be done virtually and is using some virtual simulated activities that capture the same objectives as some of the face-to-face, smallgroup simulation.

"But they can't do hands-on skills virtually," Daniels said. "There's been a lot of shuffling of prioritization and working with faculty to identify what we should do on campus versus what can be done elsewhere."

- Mary Therese Phelan

Read more at UMB News.

DIVERSITY SEPTEMBER 2020

UMB CURE WINS NATIONAL 'INSPIRING PROGRAM' AWARD

Explore. Excite. Inspire.

These are the main goals of the University of Maryland, Baltimore's (UMB) CURE Scholars Program, an initiative launched in 2015 to help West Baltimore students pursue and excel in STEM (science, technology, engineering, and math) education with an eye on exploring career opportunities in the research, STEM, and health care fields.

UMB CURE was honored in the "*Inspire*" domain on Aug. 15, winning a 2020 Inspiring Programs in STEM Award from *INSIGHT Into Diversity* magazine, the largest and oldest

diversity and inclusion publication in higher education. The award recognizes colleges and universities that encourage and assist students from under-represented groups to enter the STEM fields. UMB and 49 other recipients will be featured in the magazine's September issue.

"It's truly an honor to be recognized as an inspiring STEM program," said UMB CURE executive director Gia Grier McGinnis, DrPH, MS. "It's a reflection of UMB's commitment to producing the next generation of health care and STEM 2020 INSPIRING PROGRAMS IN STEM AWARD

leaders through engaging year-round programming, high-quality mentoring, and strong social support services."

UMB Interim President Bruce E. Jarrell, MD, FACS, said the award is well-deserved. "The UMB professionals who run the program, mentors, community partners, and scholars' families all work together to create meaningful opportunities, inspire, and engage what I hope will be the next generation of health and science leaders," he said. "The scholars inspire the UMB community in return as we see what amazing results come from being given the opportunity to shine." peer programs across the country," said Hassel, who was a key contributor to the award application along with Jena Frick, senior media relations specialist in UMB's Office of Communications and Public Affairs. "These efforts are essential to provide a biomedical workforce that reflects the makeup of our population and will benefit from the enhanced creativity and productivity that are fostered by diverse perspectives."

In the application, Hassel wrote, "UMB state-of-the-art research and clinical facilities and faculty expertise in education, biomedical research, patient care, and community

RAM' AWARD UMB CURE is the first National Cancer Institute (NCI) Continuing Umbrella of Research Experiences (CURE) pipeline program to offer year-round mentorship, STEM programming, tutoring, and hands-on learning opportunities to middle school students. The program identifies sixth-graders with an interest in science from three West Baltimore schools, then supports them

CURE Scholars are selected based on their commitment to a long-term program and not on academic performance measures. Through rich scientific opportunities, they gain presentation

through middle school, high school, and beyond.

experience, academic growth, self-confidence, and the motivation necessary to succeed.

Bret Hassel, PhD, a professor in the Department of Microbiology and Immunology at the University of Maryland School of Medicine and a member of the UMB CURE leadership team, was thrilled to learn the program had been recognized by *Insight Into Diversity*.

"The well-deserved

recognition of the CURE

Scholar Program's local

impact has inspired and

will continue to inspire

UMARYLAND.EDU/PRESIDENTS-MESSAGE

Continued from previous page

service provide an ideal environment for students to gain hands-on experience in biomedical research under the mentorship of near-peer trainees and health care professionals. With diversity and inclusion as a focus of institutional excellence, UMB has developed a STEM education pipeline composed of 10 programs that span middle school through postgraduate training."

The application noted UMB CURE's success through five years, with 144 students entering the program in sixth grade and 150 student and faculty mentors volunteering to provide after-school, weekend, and summer STEM programming. The scholars have developed capstone projects and given presentations on STEM topics at national meetings as well as to city, state, and National Institutes of Health officials. The program's retention rate is more than 80 percent, with the students showing academic improvement and entering top-tier high schools, the application noted.

"We know that many STEM programs are not always recognized for their success, dedication, and mentorship for under-represented students," said Lenore Pearlstein, copublisher of *INSIGHT Into Diversity*. "We want to honor the schools and organizations that have created programs that inspire and encourage young people who may currently be in or are interested in a future career in STEM. We are proud to honor these programs as role models to other institutions of higher education and beyond."

— Lou Cortina

DONALDSON BROWN Riverfront Event Center,

Easy to reach, hard to leave behind

We are open for business with enhanced safety protocols and a redesigned workflow.

Booking weddings, retreats, conferences, meetings, and special events. Contact us today to plan your flawless gathering! UNIVERSITY # MARYLAND BALTIMORE

Call 410-378-2555 or visit the website for more information. *donaldsonbrown.com*

> The Donaldson Brown Riverfront Event Center is administered by the University of Maryland, Baltimore.

WEDDINGS | CONFERENCES | MEETINGS | RETREATS | SPECIAL EVENTS

PUBLICSAFETY

SEPTEMBER 2020

CONTINUITY, COMMUNITY KEY FOR INTERIM POLICE CHIEF LEONE

"We want our core values

to be woven into the fabric

Leone says. "We want to be

a good community partner.

We want to help. We want

Those values are ingrained

in Leone, who spent 20

years with the Frederick County (Md.) Sheriff's

expectation that we uphold

sheriff's office," Leone says.

"We policed each other. If

you saw someone step out

Office. "There was an

the core values in the

We want to be involved.

to do the right thing."

of this organization,"

Thomas Leone laughs from behind his desk, strewn with loose papers, family photos, and a pair of purple nitrile gloves. His eyes crinkle as he leans back in his chair for a few precious moments sandwiched between meetings, phone calls, emails, and countless text messages.

In his 4½ years with the University of Maryland, Baltimore Police Department (UMBPD), Leone has been known for his upbeat, go-with-the-flow attitude. "You can't stop the waves, but you can learn how to surf," he often says. With Chief Alice K. Cary, MS, moving on to a new job at the University of Illinois at Urbana-Champaign, Leone is excited to step up to the plate as UMBPD's interim chief.

THOMAS LEONE HAS BEEN WITH UMBPD FOR 4½ YEARS.

of line, as a co-worker the expectation was that you wouldn't let it go without saying something."

From a young age, Leone considered himself a caretaker, someone who looked after others who couldn't look after themselves. He grew up in a small western Pennsylvania town, 40 minutes from Pittsburgh. His mother died when he was 12, and he was left to help raise his younger brother, who is deaf, while his father worked long hours for the county government.

In 1993, Leone and his wife, Kelli, decided to leave Pennsylvania, where job opportunities were scarce. In October 1995, he was hired by Jim Hagy at the Frederick County Sheriff's Office. With no education and little more than the clothes on his back, Leone says Hagy took a chance on him.

"Hagy's vision 25 years ago is what we're talking about making police reform into today," Leone says. "Community relationships. Fair and impartial treatment of everyone. Honesty, integrity, respect. If you do those things, you don't have anything to worry about."

With tensions high across the country between citizens and law enforcement, Leone is confident in UMBPD's ability to be a model for police reform in municipalities nationwide. The department's Community Outreach and Support Team engages with neighbors in West Baltimore and provides resources to the community. Its homeless outreach liaison works with Baltimore police to divert individuals with unmet behavioral health needs into communitybased harm-reduction intervention rather than arrest.

UMBPD hasn't always been the progressive, community-oriented police department it is today. When Leone joined the department in 2016, he could see issues right away.

"At the time, our officers were not ambassadors for the University. They were just sentries standing at the gate, so to speak," Leone says. When Cary joined the department in 2018, she developed the department's robust community relationships and fostered a more progressive, 21st-century policing philosophy.

Now, UMBPD is on its fourth chief in four years. Leone hopes to provide some much-needed stability within the department.

"The reforms people are looking for are what we already do. We're what people want to emulate," Leone says. "We can't change the wrongs of hundreds of years of policing, but we can do it right moving forward, and we're on that path."

— Carin Morrell

