SUSAN BUTLER, EdD, MCHES

susan.butler@emory.edu
404-483-6447

Current Employment

(November 1997 to present)

Research Assistant Professor

Practicum Advisor for Career MPH Program

Emory University

Rollins School of Public Health

Department of Behavioral Sciences and Health Education

Practicum Advisor, Career Master of Public Health (CMPH) program, a distance learning degree program for professional students with the Rollins School of Public Health. Provide practicum advisement for approximately fifty CMPH students. Manage practicum information on the Blackboard CMPH site. Serve on thesis committees for both MPH and CMPH students.
Education

Doctor of Education (Health Education)
University of Tennessee: College of Education, Health, and Human Services

Department of Public Health
Master of Education (Health & Physical Education)

Georgia State University: College of Education, Department of HPER

Bachelor of Science in Education (Social Science)

University of Georgia: College of Education, Department of Social Science

Certifications

2011

Master Certified Health Education Specialist (MCHES)

1991

Certified Health Education Specialist (CHES)
Continuing Education

· Enrolled in the Career Master of Public Health (CMPH) program, Emory University,

Rollins School of Public Health. Expected graduation date May 2016.

· Diabetes Educator Certificate Course, Emory University School of Medicine.

Recent Activities:
· Selected as one of 20 Champions of Health Promotion at Emory by the Emory University Office of Health Promotion, in honor of their 20th anniversary.
· Butler, S. and Weaver, D. A Comprehensive Tobacco-Free Campus Initiative. Presentation for the Inaugural Building Healthy Academic Communities National Summit, Ohio State University, April 22-23, 2013.

· Faculty Advisor, Rollins School of Public Health, Student Chapter of the Georgia Public Health Association (GPHA).
Current Service to the Public Health Profession and Emory University:

· Georgia Diabetes Coalition, a coalition of state and community diabetes organizations

· Healthy Heart Coalition of the Fulton County Department of Health and Wellness

· Continuing Education Chair, Georgia Society for Professional Health Educators

· Past Session Reviewer for the American Association of Health Education Convention
· Data and Research Co-Chair, Tobacco Free Task Force of Emory University
Research Interests and Skills:
Research interests include tobacco use prevention and nutrition related to chronic disease prevention such as diabetes, obesity, and cardiovascular disease.
Skills include needs assessment, evaluation, curriculum development, conference planning, interviewing, qualitative data analysis, and teaching/training.
Past Activities at Emory University:
· Steering Committee Member: Rollins School of Public Health, Emory University

Served on the Self-Study Steering Committee. Met monthly for a year reviewing our current accreditation document, making revisions for the CEPH visit in April 2012.

· Researcher for Grant: Tobacco-free Colleges and Universities

Funding Agency: Communities Putting Prevention to Work and DeKalb County Board of Health. To implement a tobacco-free policy at Emory University, served as data and research committee co-chair, conducting focus groups across campus, researching other tobacco-free campuses, and prepared a written report on our findings.
•
Manuscript Reviewer: Public Health Reports and Preventing Chronic Disease journals
· Health Education Communicator: Centers for Disease Control and Prevention (CDC)
As a member of a communication team, created CDC’s Healthy Water website that serves as a clearinghouse addressing water-related issues, with easily accessible information. Website is located at http://www.cdc.gov/healthywater.
Main duties included writing content and draft layout for the website. Additional accomplishments for the CDC included:

· Development of curricula for swimming pool staff and middle school classrooms related to recreational water illnesses.

· Creation of fact sheets for the general public.

· Creation of data collection forms for swimming pool staff to document recreational water illnesses.
· Preparation of a Project Management document that provides details on the creation of the Healthy Water website.

· Creation of a poster presentation about the Healthy Water project, presented at the National Conference on Health Communications and Marketing.
 • Researcher for Project: Worksite TIPP (Type 2 Intervention and Prevention Study)

 Along with a Nursing professor from Kennesaw State University, conducted an unfunded

 pilot study implementing a worksite Health Coach program related to diabetes

 prevention.
· Graduate Teaching Assistant Co-Coordinator: Health Education and Lifestyle Management course (PE101) for Emory College from 1998 to 2008.

Managed the budget, recruited, hired, trained, and supervised 10-12 Graduate Teaching Assistants (GTAs) who taught the 23 classes of the required undergraduate health education course at Emory University, in collaboration with the Department of Health, Physical Education, and Dance.

· Grant Researcher: National Cancer Institute

A Qualitative Study of Household Smoking Policies in Rural Families

Collected interview data from households in Albany, Georgia to understand beliefs about cigarette smoking in the home, how parents talk to their children about smoking, and what rules parents have regarding smoking inside the home.

· Contract Researcher: Tobacco Technical Assistance Consortium (TTAC)

Conducted a needs assessment among the Tobacco Control Network membership from across the country. Presented the assessment results at the 2005 International Tobacco Conference in Chicago.

· Contract Researcher: Faculty Staff Assistance Program, Emory University

 Conducted a process evaluation of health fair events for staff and faculty
· Contract Researcher: Association of Schools of Public Health: Healthy Schools Initiative

Preparing Community Leaders through Case-Based Health Education

This project was a collaboration between the Rollins School of Public Health and Carver High School of Atlanta. The main goal was to develop, implement, and evaluate a case-based health education curriculum that engages students to collaboratively investigate health issues facing their community and become community leaders in health education.

· Contract Researcher: Children’s Healthcare of Atlanta (CHOA)

Physician Needs Assessment related to Risk Communication

The main goal of this study was to conduct a survey among CHOA physicians to

determine their opinions and beliefs related to risk communication regarding tomography.
· CDC-Funded Researcher: Special Interest Project (SIP)

Quality of Life for Men with Localized Prostate Cancer

Collaborating with physicians, the Georgia Cancer Registry, and the Southwest Georgia Cancer Coalition, the goal of this study was to measure the quality of life among patients with newly-diagnosed prostate cancer in rural southwest Georgia, as well as determine which factors are predictors of quality of life, and examine the use of Complementary and Alternative Medicine (CAM).
College and University Teaching Experience:
Graduate Courses at Rollins School of Public Health
•
Community Needs Assessment

•
Theory in Behavioral Science and Health Education

•
Nutrition and Chronic Disease Prevention

•
Health Promotion Program Planning

•
Curriculum Development

•
Thesis Protocol

•
Public Health Advocacy (Online)

•
Social Behaviors in Public Health (Online)

Undergraduate Courses:

•
Wellness (University of Tennessee and Kennesaw State University)

•
School Health (University of Tennessee)

•
Fitness for Living (Kennesaw State University)

•
American Red Cross Advanced First Aid (Kennesaw State University)

•
American Red Cross CPR (Kennesaw State University)

•
Weight Training (Kennesaw State University)

•
Aerobic Exercise (Kennesaw State University)

•
Healthy Lifestyles Habits (Brenau University (Online)

•
Personal and Community Health (Georgia Perimeter College Online)

•
Choices for Life (Georgia Perimeter College Online)

Past Employment

2010 – 2013: Online Instructor (part-time), Department of Physical Education and Health,

 Georgia Perimeter College

1997 – 1999: Director and Instructor, Seretean Center for Health Promotion, Emory University

1990 – 1997: Director and Instructor, Wellness Services, Kennesaw State University

1988 – 1990: Graduate Teaching Associate, College of Education, Department of Health,

 Leisure, and Safety, University of Tennessee

1987 – 1990: Instructor, College of Education, Department of Health, Physical Education, and

 Recreation, Kennesaw State University

 1986: Teacher, North Cobb High School, Cobb County School System

1985 – 1986: Teacher & Administrative Assistant to Principal, Yeshiva High School, Atlanta

1984 – 1985: Director of Programs, American Cancer Society, Atlanta City Unit

1983 – 1984: Director, YMCA, Downtown Atlanta Branch

1981 – 1983: Senior Public Health Educator, DeKalb County Board of Health

Past Leadership Positions
2002 - 2006
Board of Commissioners, National Commission for Health Education Credentialing (NCHEC). Board member for three years and Board Coordinator for two years for the Division Board for Professional Development (DBPD) for Certified Health Education Specialists (CHES).

2000 - 2001
President, Georgia Society of Professional Health Educators.
1999 - 2000
President Elect, Georgia Society of Professional Health Educators.

1998 - 1999
President, Georgia Public Health Association.

1997 - 1998
President Elect, Georgia Public Health Association.

1993 – 1994

Chair, Health Education Section, Georgia Public Health Association.

Publications
Butler S, Owen-Smith A, DiIorio C, Goodman M, Liff J, Steenland K. Use of Complementary and alternative medicine among men with prostate cancer in a rural setting. Journal of Community Health 2011; Published online April 17.

Goodman M, Steenland K, Almon L, Liff J, DiIorio C, Butler S, Ekwueme D, Hall I, Smith, J, Master V, Roberts P. Prostate cancer treatment ascertained from several sources: analysis of disagreement and error. Annals of Oncology 2011; Published online April 6.

Steenland K, Goodman M, Liff J, Diiorio C, Butler S, Lee J, Ekwueme D, Ingram H, The effect of race and rural residence on prostate cancer treatment choice among men in Georgia. Urology 2011; 77:581-7.

Steenland K, Goodman M, Liff J, DiIorio C, Butler S, Roberts P, Quality of life among men with prostate cancer in rural Georgia. Urology 2011; 77:927-33.

DiIorio C, Steenland K, Goodman M, Butler S, Roberts P. Differences in treatment-based beliefs and coping between African American and white men with prostate cancer. Journal of Community Health 2010; Published online, November 24.

Butler S, Kegler M, Escoffery C. Parental perspectives on anti-smoking discussions with adolescents in rural African American households. Preventing Chronic Disease. April 2009; epublication.

Butler S. Environmental Asthma, a one-page Expert Spotlight in the textbook,

Health Sustainability and the Built Environment, authored by David Kopec and published by Fairchild Books, 2009.

Goodman M, Almon L, Bayakly R, Butler S, Crosby C, DiIorio C, Ekwueme D, Fletcher D, Gillespie T, Glanz K, Hall I, Lee J, Liff J, Lipscomb J, Pollack L, Richardson L, Roberts P, Steenland K, Ward K. Cancer outcomes research in a rural area: A multi-agency partnership model. Journal of Community Health. Feb 2009;34(1):23-32.

Escoffery C, Kegler M, Butler S. Formative research on creating smoke-free homes in rural communities. Health Education Research. January 2008; epublication.

Kegler M, Escoffery C, Butler S. A qualitative study on establishing and enforcing smoking rules in family cars. Nicotine & Tobacco Research 2008; 10(3):493-497.

Kegler M, Escoffery C, Butler S. A qualitative study of how families decide to adopt household smoking restrictions. Family & Community Health 2007; 30(4):328-341.

PAGE
2

