

TYAN PARKER DOMINGUEZ

(She/Her/Hers)

USC Suzanne Dworak-Peck School of Social Work

323-947-3294

tyanpark@usc.edu

EDUCATION AND DEGREES

- 2003 Ph.D., University of California at Los Angeles
Department of Social Welfare, School of Public Policy and Social Research
- 1996 M.P.H., University of California at Berkeley, School of Public Health
Specialization: Maternal and Child Health
- 1995 M.S.W., University of California at Berkeley, School of Social Welfare
Specialization: Health Practice with Families, Individuals, and Groups
- 1993 B.A., Rice University, Houston, Texas
Majors: Philosophy, Sociology, Policy Studies

PROFESSIONAL EXPERIENCE

- 2020-present Chair, Master of Social Work program
USC Suzanne Dworak-Peck School of Social Work
- 2017-present Clinical Professor
USC Suzanne Dworak-Peck School of Social Work
- 2016-2019 Vice Chair for Curriculum
Department of Children, Youth, and Families
USC Suzanne Dworak-Peck School of Social Work
- 2010 - 2017 Clinical Associate Professor
USC Suzanne Dworak-Peck School of Social Work
- 2004 – present Research Affiliate/Academic Partner
Center for Health Equity
Department of Family Medicine, University of California at San Francisco
- 2004-2010 Faculty Associate, Center for Premature Infant Health & Development,
Keck School of Medicine, University of Southern California
- 2001- 2010 Assistant Professor
USC Suzanne Dworak-Peck School of Social Work
- 1998- 2000 Teaching Assistant, MSW Program, University of California at Los Angeles
Introduction to Research Methods, Foundations of Social Welfare Policy

- 1998-2001 Graduate Student Researcher, Health Psychology
University of California at Los Angeles
- 1997-1998 Research Assistant, Department of Social Welfare
University of California at Los Angeles
- 1995-1996 Research Assistant, National Abandoned Infants Assistance Resource Ctr
Child Welfare Research Center, University of California at Berkeley
- 1994-1995 Research Assistant, Family Welfare Research Group
University of California at Berkeley
- 1995-1996 Psychiatric Social Worker, Children's Services Department
Bayview Hunters Point Mental Health Center, San Francisco, CA
Play, family, and group therapy; resource referral; case consultation for special needs children in schools
- 1994-1995 Social Work Intern, Pediatric Intensive Care Unit and Post-Surgical Unit
Lucile Salter Packard Children's Hospital at Stanford, Palo Alto, CA
Psychosocial assessments, discharge planning and resource referral, patient support and advocacy, supportive group intervention for parents
- 1994 (summer intensive) Public Health Intern, Health Promotion Department
East Valley Community Health Center, West Covina, CA
Reproductive health counseling, teenage pregnancy prevention, HIV test counseling, Postponing Sexual Involvement health education program in schools
- 1993-1994 Social Work Intern, Adult Outpatient Clinics, HIV Inpatient Unit, Skilled Nursing Facility, UCSF-Mount Zion Hospital, San Francisco, CA
Psychosocial assessments, resource referral, discharge planning, adult outpatient psychotherapy, patient support and advocacy

HONORS AND AWARDS

- 2019 Community Impact Award - Black Mamas Community Collective (BMCC) in Austin, TX (co-recipient)
Council on the Role and Status of Women in Social Work Education
Council on Social Work Education
- 2015 Hutto Patterson Award for Distinguished Teaching and Service
USC Suzanne Dworak-Peck School of Social Work
- 2014-2015 Nominee, Jane Addams Award for Outstanding Teaching
2015-2016 USC Suzanne Dworak-Peck School of Social Work
2019-2020
- 2011-2013 Federal Appointee, Secretary of Health and Human Services Advisory Committee on Infant Mortality
U.S. Department of Health and Human Services

2008, 2009	Special Recognition Award for Exemplary Inclusion of LGBTQ issues in Course Content, LGBTQ Caucus, School of Social Work, University of Southern California
2008	Nominee, Secretary's Advisory Committee on Infant Mortality US Department of Health and Human Services
2007	Young Professional of the Year Award Maternal and Child Health Section, American Public Health Association
2005	Inaugural Fellow, Summer Research Career Development Institute, Center for Minority Health, School of Public Health, University of Pittsburgh and Office of Minority Health, U.S. Department of Health and Human Services
2004	Who's Who in Social Sciences Higher Education
1999-2001	Minority Research Fellowship Council on Social Work Education/National Institute of Mental Health
1997-2001	Project 88 Doctoral Fellowship, UCLA
1995	Louise Patterson Award for Academic Excellence, UC Berkeley
1994	Louise Patterson Award for Academic Excellence, UC Berkeley Fred Smith and Don Catalano Memorial Fund Scholarship, UC Berkeley Newhouse Fund Scholarship, UC Berkeley Minority Professionals Scholarship, California Department of Health
1993	Outstanding Senior Award, Rice University Presidential Honor Roll, Rice University Who's Who Among Students in American Universities and Colleges

UNIVERSITY TEACHING & MENTORING

MSW level (Instructor ratings consistently "above average" to "excellent")

As Clinical Associate and Full Professor, USC (2010-present):

SOWK 503	Human Behavior in the Social Environment I
SOWK 505	Human Behavior in the Social Environment II
SOWK 506	Human Behavior in the Social Environment (503+505 redesigned into a singular one-semester foundation course)
SOWK 603	Merging Policy, Planning and Research for Change in Children and Family Services
SOWK 608	Research and Critical Analysis for Social Work with Children and Families
SOWK 611	Leadership in the Social Work Profession and Organizations: Theory and Practice
SOWK 630	Diversity, Social Justice, and Culturally Competent Social Work Practice
SOWK 654	Child Development & Social Policy: Washington, DC National Immersion
SOWK 682	Spirituality, Religion, and Faith in Clinical Practice

As Assistant Professor, USC (2001-2009):

- SOWK 503 Human Behavior in the Social Environment I
- SOWK 562 Introduction to Social Work Research
- SOWK 624 Evaluation of Research in Children and Family Services
- SOWK 603 Merging Policy, Planning and Research for Change in Children and Family Services
- SOWK 699 Faculty-initiated Research Project (FIRP) elective (8 MSW students)

As Teaching Assistant, UCLA (1997-2001):

- SW 221 Foundations of Social Welfare Policy
- SW 280 Introduction to Social Welfare Research Methods

Doctoral level

As Assistant Professor (2002-2009):

- 1 doctoral dissertation committee in Social Work (Chair)
- 1 doctoral dissertation committee in Psychology
- 5 doctoral qualifying exam committees in Social Work
- 1 doctoral qualifying exam committee in Psychology
- 3 doctoral tutorials in Social Work
- 2 doctoral teaching practicums

As Clinical Associate Professor (2010-2017):

- 1 doctoral dissertation committee in Education
- 3 doctoral teaching practicums (1 on campus, 2 in Virtual Academic Center)
- 1 doctoral teaching observation (Virtual Academic Center)

As Clinical Professor (2017-present):

- 3 doctoral teaching practicums (Virtual Academic Center)

Mentoring - Outside Institutions/Organizations

Research Mentor

- N. Heard-Garris, Robert Wood Johnson Health and Society Clinical Scholars Program Fellow, University of Michigan (2016-2017)
- J. Kwarteng, Post-doctoral Fellow, Zilber School of Public Health, University of Wisconsin-Milwaukee (2016-2017)
- S.J. Day, Masters in Midwifery qualifying exam committee, Bastyr University, Kenmore, WA (2012-2013)

Academic/Career Mentor

- 37 Masters and Doctoral Student Fellows, Maternal and Child Health Section, American Public Health Association (2014-2016)

Lead Instructor*

- USC School of Social Work, University Park Campus
 - o SOWK 503+505 (HBSE Sequence Chair), 2005-2007, 2008-2010
 - o SOWK 603, 2005-2012

- USC School of Social Work, Virtual Academic Center
 - o SOWK 503, 2012-2017
 - o SOWK 505, 2012-2014
 - o SOWK 506, 2016-present
 - o SOWK 603, 2012-2018
 - o SOWK 608, 2016-present
 - o SOWK 678, 2013-2018
 - o SOWK 682, starting Fall 2020

* *Involves managing all aspects of the course and supporting/mentoring faculty*

Course Conversions for the Virtual Academic Center *

- SOWK 506 (Lead), 2016
- SOWK 608 (Co-Lead), 2016
- SOWK 603 (Lead), 2011
- SOWK 503 (Co-Lead), 2010
- SOWK 505 (Co-Lead), 2010

* *Involves adapting traditional classroom course materials for virtual education platform by developing weekly asynchronous lessons, exercises, activities, etc., and synchronous live session plans to facilitate student learning*

PEER-REVIEWED PUBLICATIONS

Braveman, P & Dominguez, TP (under review). Abandon race and focus on racism.

Braveman, P, Dominguez, TP, Burke, W, & the March of Dimes Scientific Consensus Workgroup (under review). The etiology of the Black-White disparity in preterm birth.

Jackson, FM, Rashied-Henry, K, Braveman, PA, Dominguez, TP, Ramos, D, Maseru, N, Darity, W, Waddell, L, Warne, D, Legaz, G, & James, A (2020). A prematurity collaborative's birth equity consensus statement for mothers and babies. *Maternal and Child Health Journal*, 24, 1231-1237.

Heard-Garris, N.J., Cale, M, Camaj, L, Hamati, MC, & Dominguez, TP (2018). Transmitting trauma: A systematic review of vicarious racism and child health [Special issue: The role of racism in health inequalities: Integrating approaches from across disciplines]. *Social Science & Medicine*, 199, 230-240.

Braveman, P, Heck, K, Egerter, S, Dominguez, TP, Rinki, C, Marchi, K, & Curtis, M. (2017). Worry about racism: A missing piece of the puzzle of Black-White disparities in preterm birth? *PLoS One*, 12(10): e0186151.

Braveman, PA, Heck, K, Egerter, S, Marchi, KS, Dominguez, TP, Cubbin, C, Fingar, K, Pearson, JA, & Curtis, M (2015). The role of socioeconomic factors in Black-White disparities in preterm birth. *American Journal of Public Health*, 105, 694-702.

- Bronson, J, Hillard, L, Burke, S, Dominguez, TP, Lewis, J, Katzburg, J, & Chan, K (2014). *Reducing non-medically indicated elective inductions of labor*. Peer-reviewed position paper approved by the Joint Policy Committee and ratified by the Governing Councilors of the American Public Health Association. <http://www.apha.org/policies-and-advocacy/public-health-policy-statements/policy-database/2015/01/23/09/03/reducing-non-medically-indicated-elective-inductions-of-labor>
- Hilmert, CJ, Dominguez, TP, Dunkel Schetter, C, Srinivas, S, Glynn, L, Hobel, CJ, & Sandman, CA (2013). Lifetime racism and blood pressure changes during pregnancy: Implications for fetal growth. *Health Psychology, 33*, 43-51.
- Abdou, CM, Dominguez, TP, & Myers, H F (2013). Maternal familism predicts birthweight and asthma symptoms three years later. *Social Science & Medicine, 76*, 28-38.
- Abdou, CM, Dunkel Schetter, C, Campos, B, Hilmert, CJ, Dominguez, TP, Hobel, CJ, Glynn, LM, & Sandman, C (2010). Communalism predicts maternal affect, stress, and physiology better than ethnicity and socioeconomic status. *Cultural Diversity & Ethnic Minority Psychology, 16*, 395-403.
- Dominguez, TP, Strong, EM, Gillman, MW, Krieger, N, Rich-Edwards, JW (2009). Differences in the self-reported racism experiences of US-born and foreign-born Black pregnant women. *Social Science & Medicine, 69*, 258-265.
- Nuru-Jeter, A, Dominguez, TP, Hammond, WP, Leu, J, Egerter, S, Skaff, M, Jones, CP, & Braveman, P (2009). "It's the skin you're in": African American women talk about their experiences of racism. An exploratory study to develop measures of racism for birth outcome studies. *Maternal and Child Health Journal, 13(1)*, 29-39.
- Dominguez, TP, Dunkel Schetter, C, Glynn, L, Sandman, C, & Hobel, C (2008). Racial differences in birth outcomes: The role of general, pregnancy, and racism stress. *Health Psychology, 27*, 194-203.
- Hilmert, CJ, Dunkel Schetter, C, Dominguez, TP, Abdou, C, Hobel, C, Glynn, L, & Sandman, C (2008). Stress and blood pressure during pregnancy: Ethnic differences and associations with birthweight. *Psychosomatic Medicine, 70*, 57-64.
- Dominguez, TP, Katzburg, JR, Lewis, J, Hogan, V, Korenbrot, C, Rohweder, CL, & Umemoto, A (2006). *Reducing racial/ethnic and socioeconomic disparities in low birthweight and preterm births*. Peer-reviewed position paper approved by the Joint Policy Committee and ratified by the Governing Councilors of the American Public Health Association. <https://www.apha.org/policies-and-advocacy/public-health-policy-statements/policy-database/2014/07/18/10/01/reducing-racial-ethnic-and-socioeconomic-disparities-in-preterm-and-low-birthweight-births>
- Dominguez, TP, Dunkel Schetter, C, Mancuso, R, Rini, CK, & Hobel, C (2005). Stress in African-American pregnancies: Testing the roles of various stress concepts in prediction of birth outcomes. *Annals of Behavioral Medicine, 29*, 12-21.
- Elliott Brown, KA, Parker-Dominguez, T, & Sorey, M (2000). Life stress, social support, and well-being among college-educated African-American women. *Journal of Ethnic & Cultural Diversity in Social Work, 9(1/2)*, 55-73.

INVITED PUBLICATIONS

- Dominguez, TP (2011). Adverse birth outcomes in African American women: The social context of persistent reproductive disadvantage [Special issue: Health disparities and women of color: Closing the gap]. *Social Work in Public Health, 26*, 3-16.
- Dominguez, TP (2008). Race, racism, and racial disparities in adverse birth outcomes [Special issue: Societal factors in pregnancy: Why worry?]. *Clinical Obstetrics and Gynecology, 51*, 360-370.

BOOK CHAPTERS

- Dominguez, TP (in press). Foreword. In S. Verbiest & R. Kirby (Eds). *Maternal and child health: Programs, problems, and policy* (4th ed.). Jones & Bartlett Learning.
- Dominguez, TP (2019). Inequity embodied: Racism, sexism, and classism in African American pregnancy. In K. Zaleski, A. Enrile, E. Weiss, & X. Wang (Eds). *Women's journey to empowerment in the 21st century: A transnational approach*. Oxford University Press.
- Lu, MC, Verbeist, S, & Dominguez, TP (2018). Life course theory: An overview. In S. Verbeist (Ed). *Moving life course theory into action: Making change happen*. American Public Health Association.
- Myers, H, Lewis, T, & Parker-Dominguez, T (2003). Stress, coping, and minority health: A bio-psycho-social perspective on ethnic health disparities. In G. Bernal, J. Trimble, K. Burlew, and F. Leong (Eds). *Handbook of racial and ethnic minority psychology*. Sage Publications.

TECHNICAL REPORTS

- March of Dimes Health Equity Workgroup (2018, October). Prematurity Collaborative consensus statement: Birth equity for moms and babies: Advancing social determinants pathways for research, policy, and practice. Arlington, VA: March of Dimes. (co-authored with Health Equity Workgroup members) <https://qamod.marchofdimes.org/professionals/Birth-Equity-for-Moms-and-Babies-Consensus-Statement.aspx>
- Secretary's Advisory Committee on Infant Mortality (2013, January). Recommendations for Department of Health and Human Services (HHS) - Action and framework for a national strategy. Washington, DC: Health Resources and Services Administration, US Department of Health and Human Services. (co-authored with SACIM members) <http://www.hrsa.gov/advisorycommittees/mchbadvisory/InfantMortality/Correspondence/recommendationsjan2013.pdf>

PEER-REVIEWED PRESENTATIONS

- Dominguez, T.P., Singh, M., Smith-Maddox, R. & Bofo, J. (2017, April). *Engaging diversity and difference in the virtual classroom*. 3rd Annual Social Work Distance Education Conference, San Antonio, TX.
- Singh, M., Bikson, K., Smith-Maddox, R., & Dominguez, T.P. (2016, November). *Strategies for teaching diversity: Opportunities and challenges in the virtual MSW classroom*. 62nd Annual Program Meeting of the Council on Social Work Education, Atlanta, GA.

- Kwarteng, JL, Nuru-Jeter, A, Dominguez, TP, Malcoe, L, Carnegie, N, & Velie, E (2016, October). Measuring life course discrimination and the contribution of racism and sexism in a population-based sample of young non-Hispanic Black and White women. In *Discrimination, risky behaviors, and violence - Public health epidemiology and health disparities research*. 144th Annual Meeting and Exposition of the American Public Health Association, Denver, CO.
- Nuru-Jeter, A, Dominguez, TP, & Braveman, PA (2016, October). Racism as a social determinant of health: Measurement error and internal validity in epidemiologic studies. In *Health disparities research in public health epidemiology: Socio-cultural factors and health outcomes*. 144th Annual Meeting and Exposition of the American Public Health Association, Denver, CO.
- Dominguez, TP (2014, March). Childhood exposure to racism and Black-White differences in blood pressure in pregnancy and infant birthweight. In Lewis, T (Chair). *The impact of early life adversity on health disparities populations*. 72nd Annual Scientific Meeting of the American Psychosomatic Society, San Francisco, CA.
- Dominguez, TP (2011, April). *Race and place: Nativity differentials in Black women's birth outcomes*. 32nd Annual Meeting and Scientific Sessions of the Society of Behavioral Medicine, Washington, DC.
- Dominguez, TP (2010, December). *"It's the skin you're in": Racism and racial disparities in birth outcomes*. 16th Annual Maternal and Child Health Epidemiology Conference, Washington, DC.
- Dominguez, TP, Rowland, G (2010, May). *Legacy: Faith-based, campus-community partnership to promote healthy African American pregnancy*. Campus-Community Partnerships for Health Annual Conference, Portland, OR.
- Dominguez, TP, Glynn, L, Hilmert, CJ, Dunkel Schetter, C, Hobel, CJ, & Sandman, C (2008, December). *Racism, physiologic factors, and African American birth outcomes*. Poster presentation, National Center of Minority Health and Health Disparities Summit on the Science of Eliminating Health Disparities, Baltimore, MD.
- Dominguez, TP, Aranda, M, Enrile, A, & Richards, V (2007, October). Starting from scratch: Top to bottom overhaul of an HBSE curriculum. In L. Hutchinson (Chair). *Human Behavior in the Social Environment Track*. 53rd Annual Program Meeting of the Council on Social Work Education, San Francisco, CA.
- Dominguez, TP, Dunkel Schetter, C, Glynn, L, Hobel, CJ, & Sandman, C (2006, March). Racial disparities in adverse birth outcomes: The role of racism stress. In E. Poggi Davis (Chair), *Early Exposure to Maternal Stress Hormones Influences Infant and Child Development*. Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities, San Diego, CA.
- Hilmert, C. J., Dunkel Schetter, D., Dominguez, T.P., Glynn, L., Hobel, C., & Sandman, C. (2006, March). Psychosocial stress, physiology, and racial disparities in adverse pregnancy outcomes. In M. Coussons-Read (Chair), *The Psychoneuroimmunology of Pregnancy: Psychosocial, Neuroendocrine, and Immune Influences on Pregnancy Outcome and Early Development*. Symposium conducted at the 64th Annual Meeting of the American Psychosomatic Society, Denver, CO.
- Dominguez, TP, Dunkel Schetter, C, Glynn, L, Hobel, CJ, & Sandman, C (2006, January). Racism and birth outcomes. In J. Moreno (Chair), *Closing the Gap – Integrating Knowledge to Improve Birth Outcomes in the African American Community*. Institute conducted at the National Leadership Summit on Eliminating Racial and Ethnic Disparities in Health, Office of Minority Health, U.S. Department of Health and Human Services, Washington, DC.

**Published Abstract:* Dominguez, TP (2006). Racism and birth outcomes. Conference proceedings for the National Leadership Summit on Eliminating Racial and Ethnic Disparities in Health, Office of Minority Health, U.S. Department of Health and Human Services, Washington, DC, January 9-11, 2006.

Dominguez, TP, Dunkel Schetter, C, Glynn, L, Sandman, C, & Hobel, CJ (2004, November). *Racism and psychosocial functioning during pregnancy: A multiethnic comparison*. 132nd Annual Meeting and Exposition of the American Public Health Association, Washington, DC.

Dominguez, TP, Dunkel Schetter, C, Glynn, L, Sandman, C, & Hobel, CJ (2003, November). *Understanding the persistent racial disparity in adverse birth outcomes using an expanded model of psychosocial stress*. 131st Annual Meeting and Exposition of the American Public Health Association, San Francisco, CA.

Dominguez, TP, Dunkel Schetter, C, Mancuso, R, Rini, CM, & Hobel, CJ (2003, November). *Psychosocial influences on African-American pregnancies: The role of stressors and stress responses*. Poster presented at the 22nd Annual Autumn in New York Symposium, A Commitment to Equity in Women's and Perinatal Health: Closing the Gaps, New York, NY.

Dominguez, TP, Dunkel Schetter, C, Mancuso, R, Rini, CM, & Hobel, CJ (2002, April). *The effect of psychosocial and socioeconomic factors on African-American pregnancies*. Annual Meeting of the Society for Behavioral Medicine, Washington, DC.

Parker-Dominguez, T (2000, November). *Racism and the reproductive health status of African-American women*. Confronting Preterm Birth in the 21st Century: From Molecular Intervention to Community Action, Poster presented at the 19th Annual Autumn in New York Symposium, New York Academy of Medicine.

** Published Abstract:* Parker-Dominguez, T (2000). Racism and the reproductive health status of African-American women. Conference proceedings for the Nineteenth Annual Autumn in New York Symposium: *Confronting Preterm Birth in the 21st century: From Molecular Intervention to Community Action*. NY Academy of Medicine, Nov 10-12, 2000.

Dunkel-Schetter, C, Dominguez, TP, Roesch, S, & Hobel, CJ (1999, January). *Ethnic differences in exposure to stress during pregnancy: Implications for birth outcomes*. Poster presented at the Annual Meeting of the Society for Maternal/Fetal Medicine, San Francisco, CA.

** Published Abstract:* Dunkel-Schetter, C, Parker-Dominguez, T, Roesch, SC, & Hobel, C (1999). Ethnic differences in exposure to stress during pregnancy: Implications for birth outcomes. *American Journal of Obstetrics and Gynecology*, 180(1 part 2): S140.

SELECTED INVITED PRESENTATIONS

Dominguez, TP (2020, December). *Race, racism, and racial disparities in pregnancy-related health*. Olive View-UCLA Medical Center Pediatric Grand Rounds, Los Angeles, CA (webinar).

Dominguez, TP (2020, February). *Skimmed: Breastfeeding, race, & injustice* [Expert panelist]. PRYSM Initiative for the Study of Race, Gender, Sexuality and the Law, USC Gould School of Law, Los Angeles, CA.

- Dominguez, TP, Verbeist, S, Abresch, C, Malin, K (2018, November). *Advancing MCH innovation and equity through a life course approach*. Martha May Eliot Forum, American Public Health Association annual meeting, San Diego, CA.
- Smith-Maddox, R, Singh, M, Dominguez, TP, & Bikson, K (2018, November). *Office of Diversity, Equity, & Inclusion (DEI) Learning Lab*. USC Virtual Academic Center (VAC) retreat, Council on Social Work Education, Orlando, FL.
- Dominguez, TP (2018, September). *Understanding racial and socioeconomic disparities in infant mortality and adverse birth outcomes*. Health Disparities Workgroup quarterly meeting, March of Dimes National Prematurity Prevention Collaborative.
- Dominguez, TP (2017, June). *The impact of stress on Black infant mortality*. Black infant mortality in New Jersey: Past, present, and future. Partnership for Maternal and Child Health of Northern New Jersey and Rutgers School of Biomedical and Health Sciences, Newark, NJ.
- Dominguez, TP (2016, September). *Creating a culture of health equity to improve birth outcomes*. Achieving a healthy start through collective impact: Healthy dads, healthy moms, healthy babies. 9th Annual Infant Mortality Awareness Summit, Parkland Health and Hospital System, Dallas, TX.
- Dominguez, TP (2016, September). *Infant mortality and adverse birth outcomes as public health priorities*. PPEP Talk: Peer Preconception Education Training Program, Office of Minority Health, U.S. Department of Health and Human Services, University of North Texas Health Sciences Center, Dallas, TX.
- Dominguez, TP (2016, September). *Social determinants of health and what we can do about disparities*. PPEP Talk: Peer Preconception Education Training Program, Office of Minority Health, U.S. Department of Health and Human Services, University of North Texas Health Sciences Center, Dallas, TX.
- Dominguez, TP (2016, February). Early adversity, cumulative disadvantage, and the epigenetics of African American health disparities. In Flynn, M, Levitt, P, & Peterson, B (Organizers). *Toxic stress, resilience, and development*. The Saban Research Institute Annual Symposium, Children's Hospital-Los Angeles, Los Angeles, CA.
- Dominguez, TP (2015, February). *Disparities in adverse birth outcomes and social determinants of health*. Children's Policy Conference & Founder's Award Luncheon, Texans Care for Children, Austin, TX.
- Dominguez, TP (2014, November). *Bad outcomes in Black babies: A social determinants of health perspective*. Annual meeting of the Texas Collaborative for Healthy Mothers and Babies, Austin, TX.
- Dominguez, TP, Troutman, A, Jackson, FM, & Bartel, M (2013, November). Eliminating disparities in infant mortality in the US: A health equity approach. In Lewis, J and Chan, K (Chairs). *Recommendations for a national strategy on infant mortality: Report of the Secretary's Advisory Committee on Infant Mortality*. American Public Health Association's 141st Annual Meeting & Exposition, Boston, MA.
- Dominguez, TP (2011, May). *Bad outcomes in Black babies: A social determinants of health perspective*. Putting the Community Back in the Midwife: Reframing contradictions in the birth world. California Association of Midwives Annual Conference, San Diego, CA.

- Dominguez, TP (2011, May). *Social determinants of bad outcomes in Black babies*. Reproductive Health: Research, Advocacy, and Policy Implementation. 11th Annual California Black Women's Health Project Policy Summit. Sacramento, CA.
- Dominguez, TP (2011, February). *Overcoming racism and its stresses: Fostering healthy babies and a healthy tomorrow in communities of color*. A Healthy Baby Begins with You: Preconception Health Peer Educators Training Program (PPE), Office of Minority Health, U.S. Department of Health and Human Services, Boston, MA.
- Dominguez, TP (2011, January). *When the bough breaks*. Is Inequality Making us Sick? Finding Strategies to Promote Health. Unnatural Causes Training Forum, South Los Angeles Health Projects (SLAHP), Los Angeles, CA.
- Dominguez, TP (2010, October). *Racial disparities in birth outcomes: Racism stress and a LEGACY of hope*. A Healthy Baby Begins with You: Preconception Health Peer Educators Training Program (PPE), Office of Minority Health, U.S. Department of Health and Human Services, Los Angeles, CA.
- Dominguez, TP (2010, October). *Not a level playing field: Persistent racial disparities in adverse birth outcomes*. Seeking Justice. Faculty Bridges Annual Fall Conference, Palos Verdes, CA.
- Dominguez, TP (2010, September). *Racial disparities in birth outcomes, stress, and a LEGACY of hope*. Exploring the Neighborhoods of Preterm Infants, University of Nebraska & USC Joint Symposium, Omaha, NE.
- Dominguez, TP (2010, June). *"It's the skin you're in": A social determinants of health perspective on birth outcome disparities*. Celebrate Healthy Babies annual conference, Long Beach Department of Health, Black Infant Health Program, Long Beach, CA.
- Dominguez, TP (2010, May). *Racial/ethnic disparities in birth outcomes: A social determinants of health perspective*. California Maternal, Child, and Adolescent Health Directors annual meeting, Sacramento, CA
- Dominguez, TP (2010, March). *"It's the skin you're in": Race and the psychosocial context of birth outcome disparities*. Keynote address, Alabama Baby Coalition Infant Mortality Conference, Mobile, AL.
- Dominguez, TP (2010, March). *Race, racism, and racial disparities in adverse birth outcomes*. Life's Journey and its Impact on the Health of Women, Children, and Families, Maternal, Child, and Adolescent Health Department Conference, San Diego, CA.
- Dominguez, TP, Perry-Williams, G (2010, January). *Legacy: Promoting healthy African American pregnancy through faith-based education and support*. California Family Health Council, Faith-based grantees' quarterly meeting, Los Angeles, CA.
- Dominguez, TP (2009, October). *Understanding and addressing persistent racial disparities in birth outcomes*. Western Regional Summit of the Urban Initiative for Reproductive Health, The California Endowment, Los Angeles, CA.
- Dominguez, TP (2009, June). *Racism stress and African American reproductive disadvantage*. CityMatCH/AMCHP/National Healthy Start Infant Mortality and Racism Action Learning Collaborative national meeting, Kellogg Foundation Partnership to Eliminate Disparities in Infant Mortality, Long Beach, CA.

- Dominguez, TP (2009, June). "Silence swells big in our mouths": Racism and African American women's reproductive health. In Bourne, L (Moderator/Discussant). *Impact of Race, Racism and Ethnicity on Prematurity*. California Premature Infant Health Coalition Prematurity Summit, Sacramento, CA.
- Dominguez, TP (2009, February). *Race, racism, and racial disparities in adverse birth outcomes*. A Healthy Baby Begins With You Perinatal Health Disparities Conference, County of Sacramento Perinatal and Child Health Advisory Committee & March of Dimes-California, Sacramento, CA.
- Dominguez, TP (2007, December). *Understanding persistent racial disparities in adverse birth outcomes*. Community-based Evaluation and Intervention Strategies to Eliminate the Black Infant Mortality Crisis, Building a Community with Greater Compassion Distinguished Lecture Series, Pasadena Birthing Project, Pasadena, CA.
- Dominguez, TP (2007, June). *Psychosocial stress and African American pregnancy: Understanding persistent reproductive disadvantage*. Positive Choices, Positive Outcomes, 22nd Annual Michigan Healthy Mothers/Healthy Babies Conference, Ypsilanti, MI
- Dominguez, TP (2007, March). *Racism and birth outcome disparities: A bio-psycho-social perspective*. Disparities in Perinatal Health, March of Dimes, California Chapter, Central Valley Division 6th Annual Health Education Conference, Fresno, CA
- Dominguez, TP (2006, April). *Psychosocial stress and persistent ethnic disparities in adverse birth outcomes*. Disparities in the Reproductive Health of African American Women: Causes, Trends, and Advocacy, Bixby Program in Population and Reproductive Health, UCLA School of Public Health.
- Dominguez, TP (2003, December). *Mental health and pregnancy: Implications for maternal psychosocial well-being and infant health*. Annual statewide meeting of the Black Infant Health Program Directors, Maternal and Child Health Branch, California Department of Health Services, Sacramento, CA.
- Dominguez, TP (2000, June). *Stress and pregnancy: Understanding African-American birth outcomes* [Keynote address]. Infant Survival Day VI: Black Infant Mortality: Looking at Innovative Ways for Prevention, Hudson Perinatal Consortium, Inc., Healthy Mothers/Healthy Babies Coalition of Jersey City, New Jersey City University Lee Hagan Africana Studies Center, New Jersey City University, Jersey City, NJ.

SELECTED FORUMS, SYMPOSIA ORGANIZED

- Dominguez, TP (2019, November). *Improving pregnancy outcomes: Mental health and substance use during the perinatal period*. Symposium organized for the Improving Pregnancy Outcomes Committee of the Maternal and Child Health Section, 147th Annual Meeting and Exposition of the American Public Health Association, Philadelphia, PA.
- Dominguez, TP (2019, November). *Improving pregnancy outcomes: Understanding and addressing disparities in adverse birth outcomes and infant mortality*. Symposium organized for the Improving Pregnancy Outcomes Committee of the Maternal and Child Health Section, 147th Annual Meeting and Exposition of the American Public Health Association, Philadelphia, PA.

- Dominguez, TP, Chan, K & Katzburg, J, (2018, November). *Improving pregnancy outcomes: Advancing women's health and wellness*. Symposium organized for the Improving Pregnancy Outcomes Committee of the Maternal and Child Health Section, 146th Annual Meeting and Exposition of the American Public Health Association, San Diego, CA.
- Dominguez, TP, & Chan, K (2018, November). *Improving pregnancy outcomes: Effects of geographic and social place*. Symposium organized for the Improving Pregnancy Outcomes Committee of the Maternal and Child Health Section, 146th Annual Meeting and Exposition of the American Public Health Association, San Diego, CA.
- Dominguez, TP, Katzburg, J, Chan, K & Hill, J (2017, November). *Improving pregnancy outcomes: Mitigating bio-psycho-social risks before, during, and after pregnancy*. Symposium organized for the Improving Pregnancy Outcomes Committee of the Maternal and Child Health Section, 145th Annual Meeting and Exposition of the American Public Health Association, Atlanta, GA.
- Dominguez, TP, Hill, J, & Chan, K (2017, November). *Improving pregnancy outcomes and use of doulas and midwives*. Symposium organized for the Improving Pregnancy Outcomes Committee of the Maternal and Child Health Section, 145th Annual Meeting and Exposition of the American Public Health Association, Atlanta, GA.
- Dominguez, TP, Green, C & Dow, J (2016, October). *Improving pregnancy outcomes: Prenatal care-related factors*. Symposium organized for the Improving Pregnancy Outcomes Committee of the Maternal and Child Health Section, 144th Annual Meeting and Exposition of the American Public Health Association, Denver, CO.
- Dominguez, TP, Lewis, J, & Dow, J (2016, October). *Improving pregnancy outcomes: Populations at high psychosocial risk*. Symposium organized for the Improving Pregnancy Outcomes Committee of the Maternal and Child Health Section, 144th Annual Meeting and Exposition of the American Public Health Association, Denver, CO.
- Dominguez, TP, Lewis, J, & Green, C (2016, October). *Improving pregnancy outcomes: Promoting healthier outcomes for moms and babies through program innovation and systems change*. Symposium organized for the Improving Pregnancy Outcomes Committee of the Maternal and Child Health Section, 144th Annual Meeting and Exposition of the American Public Health Association, Denver, CO.
- Smith-Maddox, R, Dominguez, TP, Bofo, J, Angulo, R, Bikson, K, & Singh, M (2016, March). *Allegories on race and racism: Tools for a national conversation*. USC Suzanne Dworak-Peck School of Social Work Diversity Committee Real Talk Forum with Dr. Camara Phyllis Jones, President of the American Public Health Association, Los Angeles, CA.
- Dominguez, TP, & Rattleff, C (2015, November). *Improving pregnancy outcomes: Behavioral and medical risk factors*. Symposium organized for the Improving Pregnancy Outcomes Committee of the Maternal and Child Health Section at the 143rd Annual Meeting and Exposition of the American Public Health Association, Boston, MA.
- Lewis, J, Dominguez, TP, & Chan, K (2014, November). *Improving pregnancy outcomes: Psychosocial influences on birth outcomes*. Symposium organized for the Improving Pregnancy Outcomes Committee of the Maternal and Child Health Section at the 142nd Annual Meeting and Exposition of the American Public Health Association, Boston, MA.

- Dominguez, TP, Lewis, J, Chan, K, & Katzburg, J (2013, November). *Improving pregnancy outcomes: integrating systems-related change*. Symposium organized for the Improving Pregnancy Outcomes Committee of the Maternal and Child Health Section at the 141st Annual Meeting and Exposition of the American Public Health Association, Boston, MA.
- Dominguez, TP, Lewis, J, Katzburg, J, & Chan, K (2012, October). *Improving pregnancy outcomes: Findings from the Community & Child Health Network Study*. Symposium organized for the Improving Pregnancy Outcomes Committee of the Maternal and Child Health Section at the 140th Annual Meeting and Exposition of the American Public Health Association, San Francisco, CA.
- Lewis, J, Dominguez, TP, Katzburg, J, & Chan, K (2011, October). *Maternal behaviors and infant outcomes: The role of mind, body, community*. Symposium organized for the Improving Pregnancy Outcomes Committee of the Maternal and Child Health Section at the 139th Annual Meeting and Exposition of the American Public Health Association, Washington, DC.
- Katzburg, J, Dominguez, TP, Chan, K, & Lewis, J. (2011, October). *The Interdependence of Healthy Communities and Improved Pregnancy Outcomes Session*. Symposium organized for the Improving Pregnancy Outcomes Committee of the Maternal and Child Health Section at the 139th Annual Meeting and Exposition of the American Public Health Association, Washington, DC.
- Dominguez, TP, Chan, K, Katzburg, J & Lewis, J. (2010, November). *Preconception, Prenatal, and Interconception Care to Improve Birth Outcomes*. Symposium organized for the Improving Pregnancy Outcomes Committee of the Maternal and Child Health Section at the 138th Annual Meeting and Exposition of the American Public Health Association, Denver, CO.
- Lewis, J, Chan, K, Dominguez, TP, & Katzburg, J (2010, November). *Addressing Risky Health Behaviors to Improve Birth Outcomes*. Symposium organized for the Improving Pregnancy Outcomes Committee of the Maternal and Child Health Section at the 138th Annual Meeting and Exposition of the American Public Health Association, Denver, CO.
- Dominguez, TP, Katzburg, J, & Lewis, J (2009, November). *Improving Pregnancy Outcomes in High Risk Populations*. Symposium organized for the Improving Pregnancy Outcomes Committee of the Maternal and Child Health Section at the 137th Annual Meeting and Exposition of the American Public Health Association, Washington, DC.
- Dominguez, TP, Turman, J, Valentine, W, Becerra, F, Perry-Williams, G, Crawford, C, & Rogers-Jones, Y (2008, November). *Black Babies Die More Often than White Babies: Is Society to Blame?* Community forum and “Unnatural Causes: Is Inequality Making Us Sick?” screening event, The California Endowment, Los Angeles, CA.
- Dominguez, TP, Katzburg, J, & Lewis, J (2007, November). *Disparities in Pregnancy Outcomes: The Role of Politics and Public Policy*. Symposium organized for the Improving Pregnancy Outcomes Committee of the Maternal and Child Health Section at the 135th Annual Meeting and Exposition of the American Public Health Association, Washington, DC.
- Dominguez, TP, Katzburg, J, & Lewis, J (2006, November). *Disparities in Pregnancy Outcomes and Access to Care: A Human Rights Issue*. Symposium organized for the Improving Pregnancy Outcomes Committee of the Maternal and Child Health Section at the 134th Annual Meeting and Exposition of the American Public Health Association, Boston, MA

Dominguez, TP & Katzburg, J (2005, December). *Evidence-based policy and practice: New directions for improving pregnancy outcomes*. Symposium organized for the Improving Pregnancy Outcomes Committee of the Maternal and Child Health Section at the 133rd Annual Meeting and Exposition of the American Public Health Association. Philadelphia, PA.

RESEARCH FUNDING

- 2008-2010 *Understanding and Addressing Persistent Racial Disparities in Adverse Birth Outcomes from a Bio-Psycho-Social, Stress and Health Perspective*
NCMHD-NIH Loan Repayment Program for Health Disparities Research
Role: Principal Investigator
- 2008-2009 *A Two-tiered, Faith-based Education and Support Intervention to Promote Healthy African American Pregnancy*
March of Dimes – California Chapter Community Service Grant
Role: Principal Investigator
- 2006-2007 *Exploring Psychosocial and Cultural Contributors to Nativity Differentials in Black Women's Pregnancy Outcomes*
Larson Endowment for Innovative Research and Teaching Grant, Hamovitch Research Center, USC School of Social Work; Bridge Grant, Center for Premature Infant Health and Development (CPIHD), Keck School of Medicine, USC
Role: Principal Investigator
- 2004-2005 *Physiological Mediators of Racism Effects on Pregnancy Outcomes*
Larson Endowment for Innovative Research and Teaching Grant, Hamovitch Research Center, USC Suzanne Dworak-Peck School of Social Work
Role: Principal Investigator
- 1998-2001 *Understanding the Persistent Racial Disparity in Adverse Birth Outcomes Using an Expanded Model of Stress*, Dissertation, UCLA
Graduate Assistantship as part of R01-HD28413-04A3
(PI: Curt Sandman, Co-I: Christine Dunkel Schetter, Calvin J. Hobel)
Role: Principal Investigator

LEADERSHIP AND SERVICE

University Leadership and Service

University of Southern California

Advisory Board of the USC California Policy Institute, 2004-2006

Real Talk Faculty Forum Workgroup, Campus Climate Committee, Academic Senate, 2016

USC Suzanne Dworak-Peck School of Social Work

Admissions Reviewer

- MSW Program, 2004-2005, 2009-2010, 2016, 2018
- PhD Program, 2002-2010

All School Day annual social justice conference, Planning Committee and Program Emcee, 2001

Children & Families Concentration/Department of Children, Youth, & Families

- Vice Chair for DCYF Curriculum, 2016-2019
- Chair, DCYF Curriculum Committee, 2015-present
- CYF Concentration Coordinator for the Virtual Academic Center (VAC), 2012-2015
- CYF Concentration Chair, 2010-2012
- Coordinator, Children and Families Concentration Immersion, 2010-2011

Curriculum Policy and Review Committee/Curriculum Council

- Member, 2009-2010
- Ad-hoc as DCYF Curriculum Chair, 2019-present

Curriculum Redesign/ Major Revision:

- Co-Lead, Human Behavior in the Social Environment, 2017-2018
- Lead, Human Behavior in the Social Environment, 2015-2016
- Co-Lead, Research and Critical Analysis for Social Work with Children & Families, 2015-2016
- Committee Member, Leadership Seminar, Diversity Core, Children & Families Concentration Immersion, Children & Families Capstone Course, 2003-2005

CSWE Reaffirmation Workgroup

- Department of Children, Youth, & Families, 2016-2018
- Student Learning Outcomes – EPAS 4 (Diversity), 2010

Diversity/DEI Committee, 2005-2019

- Co-Chair 2008-2012

Doctoral Program Committee, 2002-2010

Faculty Council

- Virtual Academic Center Task Force, Policy, Procedures and Culture Work Group, 2019
- Vice Chair, 2015-2016, 2016-2017
- Subcommittee for Part-Time & Adjunct Faculty, 2015-2016, 2016-2017
- Chair, Teaching Retreat Planning Committee, 2003-2004

Faculty Search Committee, 2011-2012

- Chair, Subcommittee for Clinical Faculty Search

Faculty Sponsor, Christian Social Work Caucus, 2004-2012

Graduation Marshall, 2003, 2009

Human Behavior in the Social Environment Sequence Committee, 2003-2012

- Chair, 2005-2007, 2008-2010

Professional Leadership and Service – National Level

American Public Health Association

- Member, 2001-present
 - Maternal and Child Health Section
 - Co-Chair, Improving Pregnancy Outcomes Committee, 2005-present
 - Elected Positions:
 - Nominations Chair, 2018-present
 - Secretary (*2nd only to Section Chair*), 2016-2018
 - Secretary-Elect & Coordinator of MCH Student Fellows Program, 2014-2016
 - APHA Governing Council - MCH representative, 2013-2015
 - MCH Section Councilor, 2008-2010
 - Health Equity Sub-Committee, 2015-2018

Centers for Disease Control and Prevention

- Racism and Health Workgroup, Science and Publications Committee, 2009-2010

Childbirth Connection, National Partnership for Women and Families

- Expert Advisory Council, *Listening to Mothers in California* population-based research project, 2016-2018, <https://www.chcf.org/collection/listening-to-mothers-in-california/>

March of Dimes-National, Prematurity Campaign Collaborative/Mom and Baby Action Network

- Health Equity Workgroup, 2017-present

Mathematica

- Perinatal Mood and Anxiety Disorder Cost Model Advisory Group, 2018-2019
- <https://ajph.aphapublications.org/doi/abs/10.2105/AJPH.2020.305619>
- <https://www.mathematica.org/our-publications-and-findings/publications/societal-costs-of-untreated-perinatal-mood-and-anxiety-disorders-in-the-united-states>

National Children’s Study, National Institute of Child Health & Development, National Institutes of Health, Los Angeles/Ventura County Study Center-UCLA

- Co-Chair, Scientific Workgroup on Health Disparities, 2007-2008

Robert Wood Johnson Foundation

- Expert Reviewer, *What is Health Equity?* issue brief for Culture of Health Initiative, 2016

U.S. Department of Health and Human Services, Health Resources and Services Administration

- Secretary’s Advisory Committee on Infant Mortality, 2011-2013
 - Co-Chair, Health Equity Subcommittee
 - Health Equity Ad-hoc Workgroup 2013-2014
- Expert Trainer, Office of Minority Health, 2010-2011; 2016
 - *A Healthy Baby Begins with You*, Preconception Peer Educators Training Program (PPE)

Professional Leadership and Service – State Level

California Black Women’s Health Project

- Board of Directors 2004-present

- Board Chair, 2005-present
- Chair, Annual Gala Fundraising Committee, 2004, 2007-2009

California Department of Public Health

- Expert advisor, State of California report on Black maternal and infant health, California Department of Maternal, Adolescent, and Infant Health in cooperation with UCSF Center for Health Equity, 2019-present
- Psychoeducational Support Group Curriculum Planning Committee, Black Infant Health Program Revision, Maternal, Child and Adolescent Health Program, California Department of Public Health, 2009-2010
- Scientific Advisory Board, Black Infant Health Program (BIH) statewide program evaluation, California Department of Public Health, 2006-2008

March of Dimes – Texas

- Member, Steering Committee for African American Outreach, 2014-2019

Professional Leadership and Service – Local Level

Department of Public Health, Los Angeles County

- Los Angeles County Action Learning Collaborative, Racism and Black Infant Mortality, CityMatCH/AMCHP/National Healthy Start Infant Mortality and Racism National Action Learning Collaborative, Kellogg Foundation Partnership to Eliminate Disparities in Infant Mortality, 2009-2012

Community Leadership and Service

2018-present	Black Mamas Community Collective (BMCC), Austin, Texas
2015 – 2017	Maternal and Child Health Core, Partners in Austin Transforming Health (PATH)
2002- 2007	Board of Directors, Drew Child Development Corporation, Los Angeles <ul style="list-style-type: none">• Secretary (2004-2006), Executive Committee, Internal Affairs Committee Co-Chair, Retreat Planning Committee Chair, Accreditation Committee
2003	Healthy African American Families Project-Los Angeles Conference Planning Committee, “Building bridges to optimum health: A conference addressing the impact of stress on pregnancy outcomes in women of color”
1997-present	Volunteer, Advocate Board Member, Harvester Harvest Home: A Home for Women in Crisis Pregnancy, Los Angeles
1993	Baby Buddy, Neonatal Intensive and Special Care Units Hermann Hospital, University of Texas Medical Center at Houston
1991-1993	Education Speaker, Mixed Signals Date Rape Education Project Houston Area Women's Center, Houston, TX

- 1992-1993 Clinic Volunteer, San Jose Medical Clinic, Houston, TX
- 1992-1993 Adolescent Support Group Co-Facilitator, The Nurturing Program
The Family Service Center, Department of Parent and Family Services,
Houston, Texas

CONSULTING

March of Dimes – Texas Chapter

- Academic Consultant, *Creating a culture of health disparity knowledge: A toolkit for increasing awareness and improving birth outcomes*, 2014-2017

Austin/Travis County Department of Health and Human Services, Maternal, Child & Adolescent Health Division

- Program Consultant, Maternal-Infant Outreach Program (MIOP) to improve African American birth outcomes, 2012-2017
- Program Consultant, Healthy Texas Babies Initiative to address birth outcome disparities, 2014-2018

EXPERT TESTIMONY

- February 2015 *Developing and implementing health care protocols for pregnant inmates*. Public testimony on behalf of Mama Sana/Vibrant Woman Clinic, Texas State Commission on Jail Standards, Austin, TX
- March 2010 *Race/ethnicity, racism, and preterm birth*. Invited presentation, Special Hearings on Prematurity in California, Senate Health Committee, California State Assembly, Sacramento, CA.
- November 2004 *Bio-psycho-social contributors to racial disparities in adverse birth outcomes*. Invited presentation before the U.S. Secretary of Health of Human Services' Advisory Committee on Infant Mortality, Washington, DC.

MEDIA

- *The GW Hatchet*, “Disproportionate access to COVID-19 resources creates health disparities: Experts”, October 4, 2020, <https://www.gwhatchet.com/2020/10/04/disproportionate-access-to-covid-19-resources-creates-health-disparities-experts/>
- *PBS-NOVA*, “How the stress of racism can harm your health – and what that has to do with COVID 19”, July 14, 2020, <https://www.pbs.org/wgbh/nova/article/racism-stress-covid-allostatic-load/>
- *USC Suzanne Dworak-Peck School of Social Work* website, “Juneteenth: What is the historical significance of June 19th?” [Video], Diversity, Equity, & Inclusion: Celebrating Juneteenth, June 19, 2020.
<https://dworakpeck.usc.edu/about-us/diversity-equity-and-inclusion>
<https://www.youtube.com/watch?v=e6Snw4DH8t8&feature=youtu.be>

- *BBC News Mundo*, “Coronavirus en EE.UU.: El devastador impacto del covid-19 entre los afroamericanos”, April 8, 2020, <https://www.bbc.com/mundo/noticias-internacional-52219474>
- *USC Suzanne Dworak-Peck School of Social Work Newsbytes*, “Celebrating Black History Month: African-American faculty impacting African-American communities”, February 19, 2020, <https://dworakpeck.usc.edu/news/celebrating-black-history-month-african-american-faculty-impacting-african-american>
- *Prospect*, “Medicine in black and white: How flawed race science influences our health care”, June 10, 2019, <https://www.prospectmagazine.co.uk/features/medicine-race-doctors-racism-science-angela-saini>
- *The Press Enterprise*, “Can racism play a role in infant mortality? Riverside County helps Black mothers find support, community”, January 28, 2019, <https://www.pe.com/2019/01/28/black-infant-health-program-adapts-to-serve-todays-mothers/>
- *AirTalk, KPCC- NPR Southern California*, “Why are black babies twice as likely to die as white babies in the US?”, July 16, 2018 <https://www.scpr.org/programs/airtalk/2018/07/16/63347/why-are-black-babies-twice-as-likely-to-die-as-whi/>
- *LAist, KPCC- NPR Southern California*, “These people have dedicated their lives to keeping Black babies alive”, July 6, 2018, https://laist.com/2018/07/06/these_people_have_dedicated_their_lives_to_keeping_black_babies_alive.php
- *LAist, KPCC- NPR Southern California*, “America’s Black babies are paying for society’s ills. What will we do to fix it?”, June 28, 2018, https://laist.com/2018/06/28/americas_black_babies_are_paying_for_societys_ills_what_will_we_do_to_fix_it.php
- *LAist, KPCC- NPR Southern California*, “Black babies die at twice the rate of White babies. My family is part of this statistic, June 21, 2018, https://laist.com/2018/06/21/black_babies_die_at_twice_the_rate.php
- *Atlanta Black Star*, “How racism causes child birth to be a death sentence for Black mothers”, March 9, 2018 <https://atlantablackstar.com/2018/03/09/racism-elephant-delivery-room-racism-killing-black-mothers/>
- *Romper*, “How does race affect infant mortality rate? The race gap is real”, March 27, 2017 <https://www.romper.com/p/how-does-race-affect-infant-mortality-rates-the-race-gap-is-real-47279>
- *NPR-Kansas City*, “Study may provide clues to improving health of Wyandotte County mothers, babies”, December 15, 2016, <https://www.kcur.org/health/2016-12-15/study-may-provide-clues-to-improving-health-of-wyandotte-county-mothers-babies>
- *Richmond Confidential*, “Studies show stress from racism affects newborn health”, December 8, 2016 <http://richmondconfidential.org/2016/12/08/data-shows-link-between-stress-of-racism-and-negative-birth-outcomes/>

- *Sacramento Bee*, “Black children die at alarming rate in Sacramento County, and here’s why”, July 10, 2016 <http://www.sacbee.com/news/local/article88688602.html>
- *Homegrown Babies*, “Why do black babies die so much more than white babies?”, July 9, 2016 <http://www.homegrownbabies.com/2016/07/black-babies-die-much-white-babies/>
- *ResearCHLA*, “Could toxic stress explain racial health disparities?”, March 10, 2016 <http://researchlablog.org/post/140822617459/could-toxic-stress-explain-racial-health>
- *NPR-Kansas City*, “Kansas’ Black infant mortality problem pushes experts to rethink their approach”, February 15, 2016 <http://kcur.org/post/kansas-black-infant-mortality-problem-pushes-experts-rethink-their-approach#stream/0>
- *Topeka Capital Journal*, “Mortality rates among black infants distressing in Kansas”, January 19, 2016 <http://cjonline.com/opinion/2016-01-18/editorial-mortality-rates-among-black-infants-distressing-kansas#>
- *NPR-Kansas City*, “Kansas’ black infant mortality problem pushes experts to rethink their approach”, January 11, 2016, <https://www.kcur.org/health/2016-01-11/kansas-black-infant-mortality-problem-pushes-experts-to-rethink-their-approach>
- *Austin Chronicle*, “Right to birth: Pressure on state for better pregnancy care”, February 13, 2015 <http://www.austinchronicle.com/news/2015-02-13/right-to-birth/>
- *The Press Enterprise*, “Infant deaths: Program seeks to reduce high rate among black babies”, July 8, 2015, <http://www.pe.com/articles/health-772844-black-program.html>
- *Rice Magazine*, “Better Births”, Winter 2015 <https://ricemagazine.atavist.com/betterbirths>, <http://news.rice.edu/2015/02/12/better-births/>
- *KPCC-NPR Southern California*, “Why do Black infants die so much more often than White infants?” March 3, 2014, <https://www.scpr.org/news/2014/03/03/42483/why-do-black-infants-die-so-much-more-often-than-w/>
- *Guardian Liberty Voice*, “Infant mortality higher in African Americans”, March 4, 2014 <http://guardianlv.com/2014/03/infant-mortality-higher-in-african-americans/>
- *USCNews*, “Baby’s health tied to a mother’s value for family”, December 4, 2012 <https://news.usc.edu/44648/babys-health-tied-to-a-mothers-value-for-family/>
- *Tendencias Sociales*, “La cultura de las mujeres embarazadas influye en la salud de su descendencia”, December 5, 2012 http://www.tendencias21.net/La-cultura-de-las-mujeres-embarazadas-influye-en-la-salud-de-su-descendencia_a14400.html
- *Complete Wellbeing*, “Mom believes in the good family relations, baby is born healthy”, December 4, 2012 <http://completewellbeing.com/wellbeing-news/mom-believes-in-the-good-family-relations-baby-is-born-healthy/>

- *California Newsreel Unnatural Causes Newsletter*, “New studies on racism and birth outcomes”, January 2010
<http://www.newsreel.org/newsletters/UCBulletin-2010-1-11.html>
- *Midwifery and Doula News*, “Recent studies on racism and birth outcomes”, January 2010
<http://archive.constantcontact.com/fs049/1102181628778/archive/1102952238227.html>
- *Women’s eNews*, “Black infant mortality points to moms’ crying need”, September 22, 2009
<http://womensenews.org/2009/09/black-infant-mortality-points-moms-crying-need/>
- *Racism Review* “Infant mortality and stresses of everyday racism”, August 22, 2009
<http://www.racismreview.com/blog/2009/08/22/infant-mortality-and-stresses-of-everyday-racism/>
- *The Unnecesarean.com*, “New movie: Reducing infant mortality and improving the health of babies”, June 26, 2009
<http://www.theunnecesarean.com/blog/2009/6/26/new-movie-reducing-infant-mortality-and-improving-the-health.html>
- *USCNews*, “Panel reports on infant mortality rate”, November 7, 2008
<https://news.usc.edu/30703/Panel-Reports-on-Infant-Mortality-Rate/>
- *USCNews*, “Racial disparity in infant mortality rate”, November 5, 2008
<https://news.usc.edu/14842/Racial-Disparity-in-Infant-Mortality-Rate/>
- *Unnatural Causes: Is Inequality Making Us Sick?*
PBS documentary series on social determinants of health and health disparities
Featured in “When the Bough Breaks”, Episode 2
Producer: California Newsreel, San Francisco, CA, March 2008.
 - *Unnatural Causes* website: <http://unnaturalcauses.org>
 - Transcript of Episode 2: http://www-tc.pbs.org/unnaturalcauses/assets/resources/when_bough_breaks_transcript.pdf
 - *Unnatural Causes* honors: The National Academies’ 2009 TV/Radio/Film Award for Best Science Program; duPont-Columbia Award; Congressional Black Caucus’ Health Braintrust Excellence in Journalism Award; Council on Foundations Harry Hampton Award
- *Heart & Soul* magazine interview for article on stress and African American women’s disproportionate risk of multiple miscarriage, December 2008 / January 2009 issue (webpage no longer available).
- *The Loop*, online news and analysis website (theloop21.com), interview for “Racism Hurts, Physically” and companion piece, “Tips for Coping with Racism”, December 2008 (webpage no longer available).

MANUSCRIPT REVIEWER

- Peer-reviewed Journals
 - *Archives of Women’s Mental Health*
 - *Engage! Co-created Knowledge through CBPR (inaugural editorial board member)*
 - *Health Affairs*
 - *Health Care*
 - *Health Psychology*

- *Journal for Health Disparities Research and Practice*
- *Journal of the American Medical Women's Association*
- *Journal of the National Medical Association*
- *Journal of Racial and Ethnic Health Disparities*
- *Journal of the Society for Social Work and Research*
- *Journal of Women's Health*
- *Maternal and Child Health Journal*
- *Paediatric and Perinatal Epidemiology*
- *SageOpen*
- *Social Science and Medicine*
- *Social Work and Health*
- *Women's Health Issues*
- Books
 - Dudley, JR. (2014). *Social work evaluation: Enhancing what we do* (2nd ed.). Chicago, IL: Lyceum Books, Inc.

PROFESSIONAL MEMBERSHIPS

American Public Health Association