

2015 ANNUAL REPORT

ASPPH ASSOCIATION OF
SCHOOLS & PROGRAMS
OF PUBLIC HEALTH

2014-2015 Board of Directors

Gary E. Raskob, PhD

Chair

University of Oklahoma Health Sciences Center,
College of Public Health

Donna J. Petersen, MHS, ScD, CPH

Chair-Elect

University of South Florida, College of Public Health

Lynn R. Goldman, MD, MS, MPH

Academic Public Health Practice Committee, Chair

George Washington University, Milken Institute
School of Public Health

David C. Goff, Jr, MD, PhD

Accreditation and Credentialing Committee, Chair

Colorado School of Public Health: University of Colorado |
Colorado State University | University of Northern Colorado,
School of Public Health

Craig Blakely, PhD, MPH

Data Advisory Committee, Chair

University of Louisville, School of Public Health and
Information Sciences

Cheryl Heaton, DrPH

Diversity and Inclusion Committee, Chair

New York University, Global Institute of Public Health

Randy Wykoff, MD, MPH & TM

Education Committee, Chair

East Tennessee State University, College of Public Health

James W. Curran, MD, MPH

Global Health Committee, Chair

Emory University, Rollins School of Public Health

Howard Frumkin, MD, DrPH, MPH, FACP

Legislative Committee, Chair

University of Washington, School of Public Health

Martin Philbert, PhD

Public Health Research Committee Chair

University of Michigan, School of Public Health

John R. Finnegan, Jr, PhD

Immediate Past Chair, and Board Governance Committee, Chair

University of Minnesota, School of Public Health

Marjorie Aelion, PhD, SMCE

Secretary/Treasurer

University of Massachusetts-Amherst, School of Public
Health and Health Sciences

Susan J. Curry, PhD

Liaison for Communications

University of Iowa, College of Public Health

Kue Young, MD, MSc, FRCPC, DPhil

International Liaison

University of Alberta, School of Public Health

Cynthia Harris, PhD, DABT

Student Services Liaison

Florida A&M University, Public Health Program

Robert Dittus, MD, MPH

At Large

Vanderbilt University, Institute for Medicine and Public Health

Edward Lawlor, PhD

At Large

Washington University in St. Louis, Brown
School Public Health Programs

Oladele Ogunseitan, PhD, MPH

At Large

University of California, Irvine, Program in Public Health

Ayman El-Mohandes, MBBCh, MD, MPH

At Large

CUNY School of Public Health

Harrison C. Spencer, MD, MPH, DTM&H, CPH

President and CEO

Association of Schools and Programs of Public Health

ASPPH Senior Leadership

Harrison C. Spencer, MD, MPH, DTM&H, CPH

President and CEO

Association of Schools and Programs of Public Health

Allison J. Foster, MBA, CAE

Deputy Executive Director

Rita M. Kelliher, MSPH

Senior Director of Education, Practice, and Data

Tony Mazzaschi

Senior Director of Policy and Research

Eduardo A. Ruiz

Senior Director of Information Technology

The Voice of Accredited Public Health Education

Faculty Type

Student Degree Levels

Specializations of Graduates

Policy and Advocacy

ASPPH Federal Funding Continues as Top Priority for ASPPH Policy and Advocacy Team

ASPPH's 2015 legislative priorities were established by the ASPPH Legislative Committee and shared with Congress during member and staff discussions with legislators and their staff throughout the year.

In addition to the funding levels for the major research agencies, ASPPH's advocacy agenda focused on specific programs within CDC and HRSA. The National Institutes of Health received an appropriation of \$32.084 billion, an increase of \$2.0B or +6.6%. Program-level funding at the Centers for Disease Control and Prevention was set at \$7.23 billion, an increase of \$168M or +4.1%.

All of ASPPH's priorities were funded in 2015. These programs are:

CDC Prevention
Research Centers
\$25,461,000
(level)

CDC Centers for
Public Health
Preparedness
\$8,200,000
*(an increase of
\$0.02 million)*

CDC NIOSH
Education and
Research Centers
\$28,500,000
*(an increase of
\$1.05 million)*

CDC NIOSH
Agricultural Forestry
and Fishing Centers
\$25,000,000
*(an increase of
\$1.0 million)*

HRSA Public
Health Training
Centers
\$9,864,000
(level)

Other Activities

ASPPH submitted a number of comment letters to Congress and federal agencies on regulatory and policy matters of importance to ASPPH members:

July 31: ASPPH submitted comments on issues related to the planned NIH Science Vision for Health Disparities Research.

August 12: ASPPH submitted comments to NIH on the proposed framework for its NIH-wide strategic plan.

August 14: ASPPH submitted comments to NIH on the proposed plan for the Environmental Influences on Child Health Outcomes (ECHO) program.

September 10: ASPPH sent a letter to the House Subcommittee on Agriculture, Rural Development, Food and Drug Administration, and Related Agencies Appropriations urging them to support the \$216.5 million in funding for CDC's tobacco prevention work approved by the Senate Appropriations Committee and reject the rider in the House Agriculture Appropriations bill that would weaken FDA's authority to protect Americans from e-cigarettes, cigars and other harmful tobacco products.

Population Health

As a result of the 2015 Leadership Retreat, the ASPPH Population Health Leadership Group was formed to lead the Association's efforts going forward.

Data Center

The source for public health education data

Annual Data Collection Includes:

Admissions | Students | Graduates | Faculty | Salary | Financial

Data Access and Analytics through Cutting-Edge Technology

ASPPH Data Center Member Portal

Collection

A record number of ASPPH members reported data in the 2015 ASPPH Annual Data Collection cycle, and the data were made available to members three months earlier than the previous year due to the innovative reporting system—the ASPPH Data Center Member Portal Analytics. In a continued effort to align data collection with the Council on Education for Public Health (CEPH), the accrediting body for ASPPH members, the ASPPH Annual Data Collection cycle launched in conjunction with the CEPH annual reporting cycle.

Analytics

The ASPPH Data Center Member Portal Analytics site provides interactive tools that allow members to analyze and visualize ASPPH membership data. Powered by Tableau, data visualization software, the Analytics site features dashboards and other analytics tools that can be used to track trends, benchmark goals, and support on-campus decision-makers.

Data Center on ASPPH.org

The ASPPH Data Center launched its public presence on the ASPPH website. The site highlights the work of the Data Center and offers an enhanced user experience by featuring interactive data stories, infographics, and publications and reports that use aggregate ASPPH data and public data resources.

www.aspph.org/connect/data-center

Examining Trends in Undergraduate Public Health Education

ASPPH, with support from CDC and the de Beaumont Foundation, published a report titled, “Characterizing the growth of the undergraduate public health major, 1992-2012,” that examines the growth trends in undergraduate public health education over the past two decades. Using data from the National Center for Education Statistics, the results show that public health is now one of the fastest growing undergraduate majors in the United States. The report was published in *Public Health Reports* Volume 130 Jan-Feb 2015.

Graduate Employment Project: Understanding Workforce Development

Employment data of recent graduates of CEPH-accredited schools and programs of public health is important for understanding the pipeline for the public health workforce. The ASPPH Graduate Employment Project pilot was the first step towards building a cohesive effort on reporting annual graduate employment data among CEPH-accredited schools and programs of public health. The pilot project included

4,867 recent graduates from 57 ASPPH members. With the number of degrees awarded in public health increasing over the past two decades, both at the undergraduate and graduate levels, this project informs both academia and the practice community on where graduates of schools and programs of public health find employment.

Who is Applying to Graduate Schools and Programs of Public Health?

Highest Degree Earned

ASPPH schools and programs of public health use holistic admissions processes to assess applicants’ abilities through experience and academic metrics in order to recognize and value the dimensions that shape each individual. These processes ensure flexible and individualized assessment of each applicant.

Gender

Citizenship

Average GPA

Average GRE

Average Age

SOPHAS

Apply to schools and programs of public health using the centralized application

SOPHAS, ASPPH's centralized application service, has continued its remarkable growth. Ten additional members joined SOPHAS in 2015, which brings the number of participating institutions to 90. SOPHAS continues to evolve in response to the needs of participating schools and programs – all members are welcome to participate in bi-monthly planning calls and semi-annual strategic planning meetings.

SOPHAS launched a new design for the application in August 2015 including easier navigation and efficiency for applicants. With the new design, application satisfaction has increased 66.54% over the last application cycle.

www.sophas.org

10.91%

increase in total applications over the past year (as of 01/31/2016)

**Data for
August 2014 – August 2015
Admissions Cycle**

Student Recruitment

ASPPH expanded student recruitment activities this year by launching MySOPHAS which allows applicants to receive customized information based on their interests and preferences. MySOPHAS is built on a CRM (Customer Relationship Manager) offered by Liaison/Spectrum, a SOPHAS partner. The goal for 2016 is to enable MySOPHAS to seamlessly work with SOPHAS so that ASPPH can see the ultimate impact of recruiting efforts which will result in better decision making about future recruiting activities.

ASPPH hosted five graduate school fairs. Over 1,200 prospective students registered for the fairs and 61 schools and programs exhibited in at least one fair, with 24 schools and programs participating in three or more. ASPPH will continue the This Is Public Health Student Recruitment Fairs in 2016, visiting new locations and with an added focus on recruiting diverse and underserved students.

2015 This is Public Health Student Recruitment Fairs

- Washington, DC: March 25
- Washington, DC: July 14
- Minneapolis, MN: October 6
- Corvallis, OR: October 12
- Chicago, IL: November 3

Virtual Fairs

SOPHAS Virtual Fairs remain a great opportunity for participating schools and programs to recruit students in one convenient online location. The Virtual Fair is a widely accessible forum in which prospective students from around the world can learn more about the participating institutions. Participants have the opportunity to chat live with admissions officers and program chairs, review materials about specific degree programs, and upload resumes to share with representatives of SOPHAS members and SOPHAS staff. Schools and programs engage with large numbers of students through individual chat rooms. A new chat platform made it easier for schools and programs to video chat with prospective students, rate students on the spot, and consolidate applicant information. In 2015, 5,800 students visited 66 participating schools through virtual fairs this year. Fifty-four schools and programs participated in three or more virtual fairs.

Integrated Public Health Campaign

ASPPH launched a redesign of thisispublichealth.org. The content, design, and overall experience has been redesigned to better serve users. The redesigned website includes integrated e-commerce, revamped resources, newsletter sign up, and event registration. The campaign is active on Instagram and Facebook and via [#thisispublichealth](https://www.instagram.com/thisispublichealth).

Education in Public Health

Framing the Future

The ASPPH Framing the Future initiative presents a new vision for education in public health for the 21st century. The Framing the Future Task Force issued its final reports in 2015.

ASPPH members and other groups used the Framing the Future guidelines to redraw standards for teaching, learning, and practice and the Council on Education for Public Health (CEPH) began updating its accreditation criteria based on many of the initiative's recommendations.

Ahead of the 2015 ASPPH Annual Meeting – *Framing the Future: A New Paradigm for Academic Public Health* – ASPPH launched an expansion of the Framing the Future initiative on ASPPH.org.

www.aspph.org/educate/framing-the-future

The Framing the Future Initiative includes:

- Blue Ribbon Employers Advisory Board Report
- The MPH
- The DrPH
- Undergraduate Education
- Population Health across All Professions
- Community Colleges and Public Health
- Governmental Public Health Workforce Development
- PhDs and Other Research Degrees
- Technology and Education Innovations
- K-12

Undergraduate Network for Public Health and Global Health Education

In November, ASPPH launched an Undergraduate Network for Public Health and Global Health Education. The Network will engage leaders at institutions with undergraduate majors in areas of study that focus on the science and practice of public health, global health, and global public health, as well as those with undergraduate majors related to these fields, to identify key issues and to work collaboratively to advance public health education. To date, leaders from over 140 undergraduate programs have joined the Network. The first meeting of the Network was a great success, with 85 individuals representing 70 undergraduate institutions. Discussions highlighted the opportunities and challenges facing undergraduate programs.

Public Health Practice

ASPPH is actively engaged with national partners including ASTHO, NACCHO, APHA, PHAB, CSTE, the deBeaumont Foundation, the Council on Linkages, and many other partners representing the public health workforce. In November, ASPPH convened a number of sessions focusing on academic public health practice at the 2015 APHA Annual Meeting. This work is part of ASPPH's efforts as the sponsor of the APHA Academic Public Health Caucus.

Practice remains a priority of the leadership of schools and programs of public health as reflected by the active engagement of members of the ASPPH Public Health Practice Committee and also the ASPPH Public Health Practice Section, representing the associate deans and designated leads for public health practice at member institutions.

Global Health

As a result of the Global Health Committee's focus on developing and sustaining partnerships with institutions globally, the ASPPH Board of Directors approved a collaboration agreement with the International Association of National Public Health Institutes (IANPHI). The collaboration fosters academic and cultural exchanges as well as mutual assistance on education and research interests.

Fellowships and Internships

Preparing the Public Health Workforce with Graduate Training Programs

ASPSPH continues to work with federal partners who engage in public health activities to provide mentored training experiences for ASPSPH members' public health graduate students and recent alumni. Through the years, the ASPSPH fellowship programs have provided a supply of talent and enthusiasm to support the mission of ASPSPH partner agencies, have helped to strengthen the nation's public health workforce, and have provided hands-on training in areas such as surveillance, program management, evaluation, informatics, statistics, epidemiology or policy.

www.aspph.org/study/fellowships-and-internships

In 2015, ASPSPH worked with three federal partners to offer four different training programs:

The National Highway Traffic Safety Administration: the ASPSPH/NHTSA Public Health Fellowship Program

The Centers for Disease Control and Prevention: the ASPSPH/CDC Allan Rosenfield Global Health Fellowship Program, and the ASPSPH/CDC Public Health Fellowship Program

The U.S. Environmental Protection Agency: the ASPSPH/EPA Environmental Health Fellowship Program

2015 Application Cycle

380

APPLICANTS

70

FELLOWSHIP PLACEMENTS

52

FELLOWSHIPS RENEWED

3

ASPSPH SUMMER INTERNSHIPS

Placement Locations

CDC, EPA, and NHTSA regional offices

19 countries abroad where CDC works with the Ministries of Health

Bangladesh | Cambodia | Cameroon | China | Haiti
Lesotho | Malawi | Mozambique | Namibia | Nigeria
Rwanda | South Africa | Swaziland | Tanzania
Thailand | Uganda | Vietnam | Zambia Zimbabwe

“The most rewarding and enjoyable experience that I’ve had as an ASPPH fellow has been traveling to Sao Paulo, Brazil for the Internationals Society of Environmental Epidemiology conference. I met with research colleagues that I had been collaborating with for the past year as well as other researchers that I had been following in the field.”

Anthony Wilson

ASPPH/EPA Environmental Health Fellow Research Triangle Park, NC

“Through my ASPPH fellowship I have been able to contribute to the annual CDC Vital Signs on teen pregnancy, which includes a Morbidity and Mortality Weekly Report (MMWR) Early Release, a graphic fact sheet and website, a media release, and social media tools.”

Ghenet Besera

ASPPH/CDC Public Health Fellowship Atlanta, GA

“I love helping my residents gain technical skills in epidemiology and biostatistics that they can actually use in the field.”

Ramya Kumar

ASPPH/CDC Allan Rosenfield Global Health Fellow Lusaka, Zambia

“In an attempt to increase awareness of the value and uniqueness of EMS data, I am currently in the process of creating several injury and emergency care data dashboard visualizations with Tableau software”

Jeremy Kinsman

ASPPH/NHTSA Public Health Fellowship Washington, DC

2,200+

ASPPH fellows and interns have been placed at state/local health departments and federal agency offices across the U.S., and in 26 countries worldwide where U.S. agencies are assisting Ministries of Health.

Highlights

Annual Meeting

ASPPH held their first stand-alone annual meeting in March, “Framing the Future: A New Paradigm for Academic Public Health.” The meeting included plenary sessions with Ms. Gwen Ifill, moderator and managing editor of Washington Week and co-anchor and managing editor for PBS Newshour and Dr. Francis S. Collins, director of the National Institutes of Health. Vice Admiral Vivek H. Murthy, Surgeon General of the United States spoke at the ASPPH Leadership Meeting.

Attendees engaged with thought leaders, reflected on the exciting new future for academic public health, and gained skills to implement change locally and globally.

Accreditation

ASPPH continues to support the Council on Education for Public Health (CEPH) as a corporate sponsor, along with the American Public Health Association (APHA), a fellow co-founding corporate sponsor. ASPPH advocate for high and reasonable standards for accreditation that fit school and program interests as well as students’ needs and societal expectations for quality education for public health. As such, ASPPH facilitated discussions with hundreds of members and provided responses on Round 1 of the draft criteria (March through September 2015). CEPH is planning to finalize the criteria by the end of 2016. ASPPH will continue to engage with members on each round and will submit a response on behalf of all members for each subsequent round of review.

2015 Timeline

NBPHE

www.nbphe.org

ASPPH is the parent organization of the National Board of Public Health Examiners (NBPHE), which recently announced a new eligibility criteria for the Certified in Public Health (CPH) exam.

Individuals who have a bachelor's degree and at least five subsequent years' public health work experience are eligible to take the CPH exam. This is an important step towards achieving the goal of professionalizing public health.

The use of the CPH exam as an academic assessment tool continues to grow. The following schools and programs are requiring the CPH exam.

- Brigham Young University MPH Program
- Oregon MPH Program - Oregon Health & Science University/Portland State University
- Touro University California MPH Program
- University of California, Irvine Program in Public Health
- University of Louisville School of Public Health and Information Sciences
- University of North Florida Master of Public Health Program
- University of North Texas Health Science Center School of Public Health
- University of Oklahoma Health Sciences Center College of Public Health
- University of South Florida College of Public Health

Interprofessional Education Collaborative (IPEC)

The Interprofessional Education Collaborative (IPEC) promotes and encourages constituent efforts to advance interprofessional learning experiences that help prepare future health professionals for enhanced team-based care of patients and improved population health outcomes. The six higher education associations that founded IPEC – in allopathic and osteopathic medicine, dentistry, nursing, pharmacy, and public health – created core competencies for interprofessional collaborative practice to guide curricula development across health professions schools. ASPPH is a founding member of IPEC, and Dr. Harrison C. Spencer, ASPPH President and CEO, serves as IPEC Board Chair.

IPEC hosted two faculty development institutes in 2015. ASPPH and the American Association of Colleges of Pharmacy (AACP) were co-leads for both gatherings:

- Building Interprofessional Education for Population Health, April 29 - May 1
- Building a Framework for Collaboration, October 7-9

Inspiring and Honoring Professional Excellence

Seven prominent faculty were recognized for their distinguished service and performance during the 2015 Annual Meeting at the Hyatt Regency Crystal City in Arlington, VA.

ASPPH Welch-Rose Award for Distinguished Service to Academic Public Health

Dr. Alfred Sommer
Johns Hopkins Bloomberg School of Public Health

ASPPH/Pfizer Young Investigator's Award for Distinguished Research in Public Health

Dr. Solveig Cunningham
Emory University Rollins School of Public Health

ASPPH/Pfizer Award for Teaching Excellence

Dr. Joel Lee
University of Georgia College of Public Health

ASPPH/Pfizer Early Career in Public Health Teaching Award

Dr. Freda Patterson
*Temple University
College of Public Health*

ASPPH/Pfizer Faculty Award for Excellence in Academic Public Health Practice

Dr. Belinda Reininger
*University of Texas
School of Public Health*

ASPPH Award for Excellence in Student Services

Dr. Kara Robinson
*Emory University
Rollins School of Public Health*

Riegelman Award for Excellence in Undergraduate Public Health Education

Dr. Sarah Bass
*Temple University
College of Public Health*

Financial Data

Revenues

Membership dues	\$3,266,136
Meeting revenue	\$186,744
Subscriptions and sundries	\$276,069
SOPHAS Revenue	\$3,587,385
Indirect recovery and investment earnings	\$832,076
Grants and other revenue	\$10,040,629
Total	\$18,189,039

Expenses

Personnel	\$4,141,397
Professional services and SOPHAS fees	\$2,690,263
Office Administration	\$371,073
Rent	\$307,820
Travel and meetings	\$584,923
Fellowships and subawards	\$9,225,847
Program support	\$132,310
Other expenses	\$446,158
Total	\$17,899,791

Balances

Assets	
Cash	\$3,212,475
Investments	\$2,960,853
Accounts Receivable	\$1,294,677
Equipment and non-current assets	\$608,961
Total Assets	\$8,076,966

Liabilities	
Accounts Payable	\$1,087,577
Deferred Revenue	\$2,597,676
Refundable Advances	\$412,088
Other Liabilities	\$59,969
Total Liabilities	\$4,157,310

Member Institutions

ASPPH Members

- **A.T. Still University** College of Graduate Health Studies
- **Augusta University** MPH Program
- **Boston University** School of Public Health
- **Brown University** School of Public Health
- **Charles R. Drew University of Medicine and Science** MPH Program in Urban Public Health
- **Claremont Graduate University**
- **Colorado School of Public Health:** University of Colorado | Colorado State University | University of Northern Colorado
- **Columbia University** Mailman School of Public Health
- **CUNY** School of Public Health
- **Dartmouth** - Geisel School of Medicine MPH Program
- **Des Moines University** MPH Program
- **Drexel University** Dornsife School of Public Health
- **East Tennessee State University** College of Public Health
- **Eastern Virginia Medical School** - Old Dominion University MPH Program
- **Emory University** Rollins School of Public Health
- **Florida A&M University** Public Health Program
- **Florida International University** Robert Stempel College of Public Health and Social Work
- **George Mason University** MPH Program
- **George Washington University** Milken Institute School of Public Health
- **Georgia Southern University** Jiann-Ping Hsu College of Public Health
- **Georgia State University** School of Public Health
- **Harvard** T.H. Chan School of Public Health
- **Icahn School of Medicine at Mount Sinai,** Graduate Program in Public Health
- **Indiana University** Richard M. Fairbanks School of Public Health - **Indianapolis**
- **Indiana University** School of Public Health - **Bloomington**
- **Johns Hopkins** Bloomberg School of Public Health
- **Kent State University** College of Public Health
- **Loma Linda University** School of Public Health
- **Louisiana State University** Health Sciences Center School of Public Health
- **Loyola University Chicago** MPH Program
- **Mercer University** Master of Public Health Program
- **National Institute of Public Health of Mexico** (Instituto Nacional de Salud Pública)
- **New York Medical College,** School of Health Sciences and Practice, and Institute of Public Health
- **New York University** College of Global Public Health
- **Northeastern University** Master of Public Health Program in Urban Health
- **Northwestern University** Feinberg School of Medicine Programs in Public Health
- **Ohio State University** College of Public Health
- **Oregon Health & Science University/Portland State University** School of Public Health
- **Oregon State University** College of Public Health and Human Sciences
- **Pennsylvania State University** Public Health Program
- **Rutgers** School of Public Health
- **Saint Louis University** College for Public Health and Social Justice
- **San Diego State University** Graduate School of Public Health
- **St. George's University** Department of Public Health and Preventive Medicine
- **Stony Brook University** Program in Public Health
- **SUNY Downstate Medical Center** School of Public Health
- **Temple University** College of Public Health
- **Texas A&M Health Science Center** School of Public Health
- **Thomas Jefferson University,** College of Population Health - MPH Program
- **Touro University** - California MPH Program
- **Tufts University** School of Medicine, Public Health Program
- **Tulane University** School of Public Health and Tropical Medicine
- **UCLA** Jonathan and Karin Fielding School of Public Health
- **Uniformed Services University** of the Health Sciences Public Health Program
- **University at Albany SUNY** School of Public Health
- **University at Buffalo** School of Public Health and Health Professions
- **University of Alabama at Birmingham** School of Public Health
- **University of Alberta** School of Public Health
- **University of Arizona** Mel and Enid Zuckerman College of Public Health
- **University of Arkansas for Medical Sciences** Fay W. Boozman College of Public Health
- **University of California, Berkeley** School of Public Health
- **University of California, Davis** MPH Program
- **University of California, Irvine** Program in Public Health
- **University of Cincinnati** College of Medicine MPH Program
- **University of Florida** College of Public Health and Health Professions
- **University of Georgia** College of Public Health
- **University of Illinois at Chicago** School of Public Health
- **University of Iowa** College of Public Health
- **University of Kansas** School of Medicine KU - MPH Program
- **University of Kentucky** College of Public Health
- **University of Louisville** School of Public Health and Information Sciences
- **University of Maryland School of Medicine,** MPH Program
- **University of Maryland** School of Public Health
- **University of Massachusetts-Amherst** School of Public Health and Health Sciences
- **University of Memphis** School of Public Health
- **University of Miami** Department of Public Health Sciences
- **University of Michigan** School of Public Health
- **University of Minnesota** School of Public Health
- **University of Nebraska Medical Center** College of Public Health
- **University of Nevada, Reno** School of Community Health Sciences
- **University of New Mexico** Public Health Program
- **University of North Carolina** at Charlotte Public Health Programs
- **University of North Carolina** Gillings School of Global Public Health
- **University of North Texas** Health Science Center School of Public Health
- **University of Oklahoma** Health Sciences Center College of Public Health
- **University of Pennsylvania** Master of Public Health Program
- **University of Pittsburgh** Graduate School of Public Health
- **University of Puerto Rico** Graduate School of Public Health
- **University of San Francisco** MPH Program
- **University of South Carolina** Arnold School of Public Health
- **University of South Florida** College of Public Health
- **University of Southern California** MPH Program
- **University of Tennessee** Department of Public Health
- **University of Texas Medical Branch** at Galveston Graduate Program in Public Health
- **University of Texas** School of Public Health
- **University of Virginia** MPH Program
- **University of Washington** School of Public Health
- **Vanderbilt University** Institute for Medicine and Public Health
- **Virginia Commonwealth University** MPH Program
- **Washington University in St. Louis** - Brown School Public Health Programs
- **West Virginia University** School of Public Health
- **Yale** School of Public Health

ASPPH Associate Members

- **Hofstra University** MPH Program
- **National Taiwan University** College of Public Health
- **University of Wisconsin-Milwaukee** Joseph J. Zilber School of Public Health
- **Walden University** Master of Public Health Programs

1900 M Street NW, Suite 710

Washington, DC 20036

phone: 202-296-1099

fax: 202-296-1252

email: info@aspph.org

www.aspph.org