

**Department of Health and Human Services
Centers for Disease Control and Prevention
The Disease, Disability, and Injury Prevention and
Control Special Emphasis Panel (SEP)**

**CENTERS FOR DISEASE
CONTROL AND PREVENTION**

Using Behavioral Economics to Promote Colorectal Cancer Screening in Disadvantaged Communities, SIP11-041, Feasibility Study to Link Data from the National Breast and Cervical Cancer Early Detection Program (NBCCEDP), the National Program of Cancer Registries (NPCR), and Medicare to Evaluate Screening Practice and Treatment Outcomes of Former NBCCEDP Clients, SIP11-043, Potential for Cancer Screening Interventions for Cancer Survivors Delivered Through Central Cancer Registries, SIP11-044, Panel B
June 1-2, 2011
Atlanta, Georgia

Record of the Proceedings

DEPARTMENT OF HEALTH AND HUMAN SERVICES
NATIONAL INSTITUTES OF HEALTH
NATIONAL CENTER FOR CHRONIC DISEASE PREV AND HEALTH PROMO

MINUTES OF THE
NATIONAL CENTER FOR CHRONIC DISEASE PREV AND HEALTH PROMO
SPECIAL EMPHASIS PANEL
ZDP1 MED B1 R, Special Interest Project - PANEL B - CANCER SCREENING
June 01, 2011 - June 02, 2011

CLOSED MEETING

The meeting of the National Center For Chronic Disease Prev And Health Promo Special Emphasis Panel ZDP1 MED B1 R, Special Interest Project - PANEL B - CANCER SCREENING was convened on June 01, 2011, at 08:30 A.M., at the GEORGIAN TERRACE, ATLANTA, GA. Cynthia A Warrick PHD presided as chair(s). The roster attached includes all members of the panel. Others in attendance are either listed on the roster or on an attached visitor log.

This meeting was closed to the public in accordance with the determination that it was concerned with matters exempt from mandatory disclosure under Sections 552b(c)(4) and 552b(c)(6), Title 5, U.S. Code and Section 10(d) of the Federal Advisory Committee Act, as amended (5 U.S.C. Appendix 2). The Scientific Review Administrator explained policies and procedures regarding avoidance of conflict of interest situations; voting and priority ratings; and confidentiality of application materials, committee discussions, and recommendations.

Panel members absented themselves from the meeting during discussion of, and voting on, applications from their own institutions, or other applications in which there was a potential conflict of interest, real or apparent.

The Panel reviewed the following:

21 Health Promotion and Disease Prevention Research Centers applications requesting \$14,324,933 in support.

The meeting was adjourned at 3:25 p.m. June 2, 2011
Time Date

I hereby certify that the foregoing minutes are accurate and complete.

CYNTHIA A WARRICK, PHD
Chairperson
National Center for Chronic Disease Prevention and
Health Promotion Special Emphasis Panel

6/2/11
(Date)

MICHAEL DALMAT
Scientific Review Administrator
National Center for Chronic Disease Prevention and
Health Promotion Special Emphasis Panel

6/2/11
(Date)

Attachment: Panel Roster
Visitor Log (if applicable)

BRENDA COLLEY GILBERT, PHD, MSPH 6-13-11
Director, Extramural Research Program Office

**Department of Health and Human Services
Centers for Disease Control and Prevention**

Special Emphasis Panel

**Using Behavioral Economics to Promote Colorectal Cancer Screening in Disadvantaged Communities
SIP11-041, Feasibility Study to Link Data from the National Breast and
Cervical Cancer Early Detection Program (NBCCEDP), the National Program of Cancer Registries (NPCR),
and Medicare to Evaluate Screening Practice and Treatment Outcomes of Former NBCCEDP Clients,
SIP11-043, Potential for Cancer Screening Interventions for Cancer Survivors Delivered Through Central
Cancer Registries, SIP11-044**

NCCDPHP

06/01/2011 - 06/02/2011

CHAIR

SCIENTIFIC REVIEW OFFICER

Brenda Colley Gilbert
bjc4@cdc.gov

MEMBERS

Bruce Allen Jr Dr.P.H.
Assistant Professor
Charles R Drew University
1651 East 120th Street
MP-31B
Los Angeles, CA 90059

Kathryn Chapman Dr. P.H.
Director
Alabama Comprehensive Cancer Control Program
Alabama Dept of Public Health Promotion & Chronic Disease
201 Monroe Street
Suite 1478
Montgomery, AL 36104

Debra W Christie M.B.A.
Director of Cancer Research & Registry
University of Mississippi Medical Center
350 W. Woodrow Wilson, Room MK1001
Jackson, MS 39216

Patricia Cortes Ph.D.
Associate Professor
Immunobiology Center
Mount Sinai School of Medicine
Icahn Medical Institute Room 12-23B
1425 Madison Ave.
New York, NY 10029

William Dale Ph.D.
Associate Professor
University of Chicago
5801 South Ellis Ave
Chicago, IL 60637

Dennis M. Deapen Dr.P.H., M.P.H.
Director, Cancer Surveillance Program
University of Southern California
1540 Alcazar Street
Los Angeles, CA 90033

**Department of Health and Human Services
Centers for Disease Control and Prevention**

Special Emphasis Panel

**Using Behavioral Economics to Promote Colorectal Cancer Screening in Disadvantaged Communities
SIP11-041, Feasibility Study to Link Data from the National Breast and
Cervical Cancer Early Detection Program (NBCCEDP), the National Program of Cancer Registries (NPCR),
and Medicare to Evaluate Screening Practice and Treatment Outcomes of Former NBCCEDP Clients,
SIP11-043, Potential for Cancer Screening Interventions for Cancer Survivors Delivered Through Central
Cancer Registries, SIP11-044**

NCCDPHP

06/01/2011 - 06/02/2011

MEMBERS

Melody Fortune PHD
Director
Mississippi Breast & Cervical Cancer Program
Mississippi State Department of Health
570 E. Woodrow Wilson
P.O. Box 1700
Jackson, MS 39215

Jennifer Garvin Ph.D., M.B.A.
Health Research Scientist
Geroge E. Whalen Veterans Affairs Medical Center
500 Foothill Drive
Salt Lake City, UT 84148

Barbara Hager B.S., M.P.H.
Chief
Comprehensive Cancer control Section
Arkansas Department of Health
4815 W. Markham Street
Slot 11
Little Rock, AR 72212

Maureen A. Killackey Ph.D., M.D.
Deputy, Physician in Chief
Department of Surgery
Memorial Sloan Ketterin Cancer Center
1275 York Ave., Room 2102H
New York, NY 10021

Larry Laufman EdD
Assistant Professor
Medical Cancer Education
Baylor College of Med - Texas Medical Center
One Baylor Plaza SCUR 924
Houston, TX 77030

Shearwood McClelland III MD
Neurosurgery Resident
Department of Neurosurgery
University of Minnesota
420 Delaware Street, S.E.
Mayo Mail Code 96
Minneapolis, MN 55455

Harvey J Murff MD MPH
Assistant Professor
Vanderbilt Institute for Medicine & Public Health
2525 West End Ave., 6th Floor
Nashville, TN 37203

**Department of Health and Human Services
Centers for Disease Control and Prevention**

Special Emphasis Panel

**Using Behavioral Economics to Promote Colorectal Cancer Screening in Disadvantaged Communities
SIP11-041, Feasibility Study to Link Data from the National Breast and
Cervical Cancer Early Detection Program (NBCCEDP), the National Program of Cancer Registries (NPCR),
and Medicare to Evaluate Screening Practice and Treatment Outcomes of Former NBCCEDP Clients,
SIP11-043, Potential for Cancer Screening Interventions for Cancer Survivors Delivered Through Central
Cancer Registries, SIP11-044**

NCCDPHP

06/01/2011 - 06/02/2011

MEMBERS

Kimberly Pounds DrPH
Assistant Professor
College of Pharmacy & Health Sciences
Texas Southern University, Houston
3100 Cleburne Street
Houston, TX 77021

Maureen Sanderson Ph.D., M.P.H.
Professor
Department of Obstetrics & Gynecology
Meherry Medical College
1005 Dr. D.B. Todd Jr. Blvd.
Nashville, TN 37208

Chen Sining Ph.D.
Assistant Professor
UMDNJ, School of Public Health
683 Hoes Lane West
Piscataway, NJ 08854

Selina Smith Ph.D., M.Div.
Associate Professor
Morehouse School of Medicine
2127 Desmond Drive
Decatur, GA 30033

Antoinette M. Stroup Ph.D.
Associate Professor
Utah Cancer Registry
University of Utah
Suite 106B, 650 Kommas Drive
Salt Lake City, UT 84108

Judy Wang Ph.D.
Assistant Professor
Georgetown University
3300 Whitehaven Street, N.W., Suite 4100
Washington, DC 20007

Cynthia A. Warrick Ph.D.
Senior Fellow
Howard University Center for Minority Health Services Research
7807 Glenn Cliff Drive
Houston, TX 77064

Candice C. Wong M.D., Ph.D., M.P.H.
Assistant Adjunct Professor
University of California, San Francisco
2 Koret Way, N631
San Francisco, CA 94143

**Department of Health and Human Services
Centers for Disease Control and Prevention**

Special Emphasis Panel

**Using Behavioral Economics to Promote Colorectal Cancer Screening in Disadvantaged Communities
SIP11-041, Feasibility Study to Link Data from the National Breast and
Cervical Cancer Early Detection Program (NBCCEDP), the National Program of Cancer Registries (NPCR),
and Medicare to Evaluate Screening Practice and Treatment Outcomes of Former NBCCEDP Clients,
SIP11-043, Potential for Cancer Screening Interventions for Cancer Survivors Delivered Through Central
Cancer Registries, SIP11-044**

NCCDPHP

06/01/2011 - 06/02/2011

MEMBERS

Tetsuji Yamada Ph.D.
Professor
Rutgers University
311 North 5th Street
Camden, NJ 08102