CURRICULUM VITAE

Ann Kurth
Address:

Biobehavioral Nursing and Health Systems

UW Center for AIDS & STD

UW School of Nursing

Box 359931

Box 357266

325 9th Avenue

Seattle, WA 9195-7266

Seattle, WA 98104-2499

Telephone: 206 – 685 - 3778

206 - 731 - 3625

FAX: 206 - 543 - 4771

206 - 731 - 3693

E-mail: akurth@u.washington.edu
Education:

1998 – 2003
PhD; Epidemiology, University of Washington, Seattle, WA

PhD Minor in Health Services, August 2000

1987 – 1990
MSN; Yale University School of Nursing, New Haven, Connecticut

Maternal-Newborn Division: Nurse-Midwifery

1985 – 1987
MPH; Columbia University School of Public Health, New York

Division of Population and Family Health: Maternal and Child Health

1980 – 1984
AB; Princeton University, Princeton, New Jersey

Independent Concentrator: African and Development Studies

Post-graduate Training:

2003
Association of Teachers of Preventive Medicine-Centers for Disease Control STD Prevention Postdoctoral Fellow (awarded but declined)

2000 – 2003

NIH STD Predoctoral Fellow, Center for AIDS and STD, Seattle WA

1998 – 2000
US Public Health Service MCH Economic Fellow, University of Washington, Seattle, WA
Licensure:

1990

Certified Nurse Midwife CNM Board Certification [No. 5693]

1989

Certificate in Nursing and RN license [License No. E52525 CT]
Faculty Positions:

September 2003 –
Assistant Professor, Biobehavioral Nursing and Health Systems,

University of Washington School of Nursing, Seattle WA

March 2004 –
Adjunct Assistant Professor, Epidemiology, University of Washington School of Public Health & Community Medicine, Seattle WA

1993 - 1996
Adjunct Professor, Community Health Nursing, Indiana University School of Nursing, Indianapolis, IN

Professional Positions:

2001 - 2003
Research consultant, Washington State Office of the Insurance Commissioner, Olympia WA

1998 – 2001
Research consultant, HIV Alternative Testing Study, University of Washington, Seattle WA

1996 - 1997
Executive Director, Mothers' Voices (HIV education), New York NY

1992 – 1996

Indiana State Department of Health, Indianapolis IN:

Director, Office for Primary Care and Rural Health

Deputy Assistant Commissioner, Public Health Services Commission

Director, Office for Policy and Research

Director, Clinical Data and Research/Surveillance, Division of HIV/STD

1990 - 1992
HIV/AIDS Program Coordinator (Clinical Nurse Specialist), Methodist Hospital of Indiana, Inc., Indianapolis IN

1987 - 1990
Research Director, Dixwell Preventive Health Program, Dixwell Neighborhood Corporation, New Haven CT

1989 - 1990
Recovery Room Nurse, Griswold-Buxton Planned Parenthood Clinic, New Haven CT

1989 – 1990

Per Diem Nurse, Griffin Hospital Childbirth Center, Derby CT

1989
Satellite Clinic Site Planner, Family Planning Clinic, Department of Health, New Haven CT

1985 – 1987
Graduate Research Assistant, Operations Research Unit, Center For Population and Family Health, Columbia University, New York NY

1984 – 1985
Research Fellow, Centre For Social Research, University of Malawi; Zomba, Malawi

Research History

Current Funded Research:

1. “Rapid HIV Testing in an Urgent Care Setting”

Principal Investigator: A Kurth, RN, PhD, F. Spielberg (co-PI)

Agency: NIH/NIAID,
Center for AIDS Research (CFAR)

Type: CFAR New Investigator Award

Period: 11/1/03 - 10/30/05

Amount: $70,000

Evaluate a computerized HIV consent and counseling tool that will allow for rapid HIV testing in urgent care and emergency room settings; document impact on risk behavior-change intent; estimate HIV and C. trachomatis prevalence in an urban urgent care center (n = 300).

2. “Computer-Assisted Risk assessment and Education (CARE) for STIs/HIV”

Principal Investigator: J Larkin (Resources Online); A Kurth, RN, PhD (Co-PI), F. Spielberg. MD, MPH (co-PI), J.D. Fortenberry, MD, MS, C.K. Malotte, DrPH, J. St. Lawrence, PhD.

Agency: Centers for Disease Control and Prevention (CDC)

Type:
Small Business Innovations Research (SBIR) Phase 2
Period: 09/15/03 - 8/30/05

Amount: $750,000

Evaluate STI/HIV screening and counseling computer tool in five clinics in Seattle, Indianapolis, and Long Beach; develop web-based patient application version.

3. “Project SHINE: Sexual Health in Neighborhoods Everywhere”

Principal Investigator: A Kurth, RN, PhD

Agency: Lancaster Stuart Foundation Type: Investigator-initiated
Period: 05/01/04 - 04/30/05

Amount: $5,000

Agency: UW SON

Type: RIFP Award

Period: 01/01/04 - 12/30/04

Amount: $10,000

Agency: Group Health Foundation
Type: JumpStart Grant
Period: 09/01/03 - 8/30/04

Amount: $16,970

Pilot (n = 50) a bacterial STI reinfection prevention intervention that uses individualized telephone counseling and interactive voice response data collection.

Agency: CDC

Type: Investigator-initiated
Period: 01/01/03 - 12/31/03

Amount: $5,000

Formative research phase of Project SHINE intervention development; focus groups in English and Spanish with target population of individuals with histories of or risk for repeat gonococcal or chlamydial infections (n = 27).

4. “CFAR Sociobehavioral and Prevention Research Core”

Principal Investigator: KK Holmes MD, PhD; M Morris PhD & M Gilmore, PhD (Core directors), A Kurth, RN, PhD (Core Coordinator) & L Manhart, PhD (co-Core Coordinator)

Agency: NIH/NIAID

Type: CFAR

Period: 4/1/03 – 3/30/08

Amount: $470,000

Establish a Sociobehavioral and Prevention Research Core at the UW Center for AIDS Research, to support research on 1) HIV prevention interventions, 2) medication adherence among HIV-positive individuals, and 3) disease transmission dynamics modeling.

5. “Reducing Vaginal Infections in Women at Risk for HIV-1”

Principal Investigator: R. Scott McClelland, MD, MPH (PI), A Kurth, RN, PhD co-investigator.

Agency: NIH/NIAID

Type: K23

Period: 9/02 – 8/07

Amount: $125,253

RCT to evaluate the efficacy of scheduled monthly treatment with metronidazole plus fluconazole in reducing bacterial vaginosis, vulvovaginal candidiasis, and T. vaginalis infections in a cohort of HIV-1 seronegative female sex workers. Kurth will conduct a cost-efectiveness analysis of the intervention

6. “Detection of Trichomonas Vaginalis”

Principal Investigator: A Kurth, RN, PhD, J Schwebke, MD, MPH (co-PI)

Agency: Xenotope Diagnostics, Inc.
Type: industry funds

Period: 12/1/01 – 9/30/04

Amount: $28,000
Develop a clinical prediction rule for T. vaginalis screening, and describe performance of a rapid T. vaginalis antigen-detection assay.

7. "Social Epidemiology Initiative"

Principal Investigators: The UW Social Epidemiology Working Group (students and faculty)

Agency: UWSPHCM

Type: internal

Period: 09/01/02 - 8/31/04

Amount: $78,000

Enhance curriculum regarding the social determinants of health, including two symposia on structural determinants of health and spatial epidemiology.

Research Completed in Last 3 Years:

1. “Computer-Assisted Risk assessment and Education (CARE) for STIs/HIV”

Principal Investigator: J Larkin (Resources Online); A Kurth, CNM, PhC (co-PI), JD Fortenberry, MD, MS, CK Malotte, DrPh, F Spielberg, MD, MPH (co-PI)

Agency: Centers for Disease Control and Prevention (CDC)

Type:
Small Business Innovations Research (SBIR) Phase 1
Period: 11/01/02 - 3/30/03

Amount: $100,000

Developed a CD-ROM to: 1) aid providers in STI/HIV screening; and 2) provide clients with evidence-based STI/HIV risk reduction counseling.
2. “Sexual History Components for Sexually Transmitted Infection Screening”

Principal Investigator: DP Martin; A Kurth, CNM, PhC (Kurth wrote these dissertation grants)

Agencies: CDC, Lancaster-Stuart Foundation

Period: 12/01/01 – 8/30/02

Amount: $30,000

Used ACASI sexual history data from 600 STD patients to: 1) identify predictors associated with prevalent STIs; 2) assess reporting differences between ACASI and clinician sexual histories; 3) recommend optimal elements of a sexual history interview.

3. “A Clinical Prediction Model for HSV-2 Infection”

Principal Investigator: A Kurth, CNM, PhC

Agency: Quidel Corporation

Period: 05/1/02 – 2/31/03

Amount: $21,250
Used ACASI sexual history data to identify screening criteria for prevalent HSV-2 infection.

4. “Willingness to Pay for a Contraceptive/Safer Sex Services Insurance Benefit”

Principal Investigator: A Kurth, MPH, MSN, CNM

Agency: Nine West Fund, Planned Parenthood West WA
Type: state & private funds Amount: $43,500
Period: 9/1/00 – 12/31/01

Conducted random digit dial statewide survey of adults (n=659) for a contingent valuation study to assess contraceptive/safer sex method use patterns, and willingness to pay for a contraceptive/safer sex insurance benefit. Repeated survey of women's reproductive health coverage to assess trends.
Previously Funded Research
1997
Kurth (PI);

CDC, Atlanta GA:

$19,000 for HIV/sexuality education workshop

Kurth (PI);

New York Community Trust:

$40,000 for Mothers’ Voices HIV grassroots prevention network

1996
Kurth (PI);

Kaiser Family Foundation, Palo Alto CA:

$65,000 for sexual health education English & Spanish-language booklet, video

1995
Kurth (PI);

Glaxo-Wellcome, NY:

$40,000 for HIV pathogenesis national ANAC workshop for nurses

1994
ISDH (PI)

CDC, Atlanta GA:

$200,000 for ‘INPHO Project’ statewide public health information system (Kurth coordinated grantwriting team)

1992
Kurth (PI);

Preventive Health Block Grant, Indianapolis IN:

$82,000 for longitudinal study comparing nurse-practitioner and infectious disease-managed HIV health outcomes and quality of life

1992 Indiana University lead agency, Methodist Hospital of Indianapolis sub-contract;

NIH:
$126,000 AIDS Clinical Trials Sub-Unit award

HHS:
$120,000 Ryan White Title III grant
1990
Kurth, Hutchison (PIs); Pettus-Crowe Foundation, Washington DC:

$3,500

HIV and reproductive decision-making qualitative study

1990
Kurth (PI);

New Haven Foundation, New Haven CT:

$60,000 planning grant for a community service facility, Dixwell Neighborhood Corp.

1988
Kurth (PI);

United States Conference of Mayors/CDC, Atlanta GA:

$41,000 peer-based HIV prevention - Dixwell Preventive Health Program development of print, video, and workshop materials

1984
Kurth (PI);

Labouisse Fellowship, Princeton University, Princeton NJ:

$12,500 for a cross-sectional comparative anthropometric assessment study (n =2400) evaluating nutritional status of children under age five in Malawi, East Africa

1983
Kurth (PI);

Woodrow Wilson Thesis Research Grant, Princeton University:

$1,000 for a land registration evaluation study (sexual division of labor analysis), Malawi

Published Articles in Refereed Journals

Data-based manuscripts:

1. Kurth A, Golden M, Holmes KK. A national survey of clinic sexual histories for HIV and sexually transmitted infections. Reviewed by JAMA, resubmitting to Sexually Transmitted Infections.

2. Kurth A, Martin DP, Golden MG, Weiss N, Heagerty P, Handsfield HH, Holmes KK. A

 comparison of sexually transmitted infection risk reporting in audio computer-assisted self-

 interviews and clinician interviews. Accepted, Sexually Transmitted Disease.

3. Kurth A, Whittington W, Holmes KK, Thomas K, Schwebke J. A new rapid assay for Trichomonas vaginalis. Journal of Clinical Microbiology, 42(7), 2004.
4. Kurth A, Weaver M, Lockhart D, Bielinski L. The benefit of health insurance coverage of contraceptives in a population-based sample. American Journal of Public Health, 94(8), 2004.

5. Golden M, Brewer D, Kurth A, Holmes KK, Handsfield HH. Importance of sex partner HIV status in HIV risk assessment among men who have sex with men. Journal of AIDS, 36: 734-742, 2004.

6. Spielberg F, Branson B, Goldbaum G, Lockhart D, Kurth A, Rossini A, Wood R. Choosing HIV counseling and testing strategies for outreach settings: a randomized trial. Accepted, Journal of AIDS, 2004.

7. Spielberg F, Branson B, Goldbaum G, Lockhart D, Kurth A, Celum C, Rossini A, Critchlow C, Wood R. Overcoming barriers to HIV testing: Preferences for new strategies among needle exchange, STD clinic and MSM sex venue clients. Journal of AIDS, 2003; 32:318-328.

8. Kurth A, Bielinski L, Graap K, Conniff J, Connell F. Reproductive and sexual health benefits in private health insurance plans in Washington State. Family Planning Perspectives, 2001; 33(4): 153-60, 179.

9. Spielberg F, Kurth A, Gorbach P, Goldbaum G. Moving from apprehension to action: an assessment of HIV counseling and testing preferences in three at-risk populations. AIDS Education and Prevention, 2001; 13(6): 524-540

10. Hutchison M, Kurth A. 'I need to know that I have a choice': A study of women, HIV, and reproductive decision-making. AIDS Patient Care, 1991; 5(1): 17-25.

11. Kurth A. Agricultural development and nutritional status in Malawi. Journal of Tropical Pediatrics, 1989; 35: 250-254.

Clinical Reviews (peer reviewed journals):

12. Spielberg F, Branson B, Goldbaum G, Kurth A, Wood R. Designing an HIV counseling and testing program for bathhouses: the Seattle experience with strategies to improve acceptability. Journal of Homosexuality, issue 44(vol. 3/4), 2004.

13. Kurth A. Sexual health promotion in the age of HIV/AIDS. Journal of Nurse-Midwifery, 1998; 43(3): 162-181.

14. Kurth A, Hutchison M. Reproductive health policy and HIV: Where do women fit in? Pediatric AIDS and HIV Infection: Fetus to Adolescent, 1990; 1(6): 121-133.

15. Kurth A, Hutchison M. A context for human immunodeficiency virus testing in pregnancy. Journal of Nurse Midwifery, 1989; 34(5): 259-266.

Manuscripts in Submission

16. Kurth A, Martin DP, Golden MG, Weiss N, Heagerty P, Handsfield HH, Holmes KK. The

 impact of interview measurement error on sexually transmitted infection prediction.

 Will submit to American Journal of Epidemiology.
17. Kurth A, Martin DP, Golden MR, Weiss N, Heagerty P, Holmes KK. Predictors of asymptomatic herpes simplex virus Type 2 in an STD clinic. Will submit to Journal of Clinical Infectious Diseases.
18. Simoni J, Kurth A, Pearson C, Frick P, Merrill J, Pantalone D. HIV medication adherence measurement: validation and recommendations. Will submit to Journal of AIDS.

19. Kurth A, Angulo A, Richart D, Golden M. Barriers and facilitators of sexual health among English- and Spanish-speaking populations in Seattle, Washington. Will submit to Perspectives on Sexual & Reproductive Health.

Manuscripts in Preparation

21. Kurth A, Cooper J, Whittington W, Holmes K, Schwebke J. Performance of a clinical prediction rule for T. vaginalis in a high and low-prevalence population.

Books, Chapters

1. Kurth A. The needs of special populations: Women, pregnant women, lesbians, and transgender/transsexual persons. In: Flaskerud J, Ungvarski P, eds. HIV/AIDS: A guide to primary care management, 4th edition. Philadelphia: W.B. Saunders Company, 1998; 308-321.

2. Kurth A. Preventing vertical transmission. In: Casey K, Cohen F, Hughes A, eds. Core curriculum for HIV/AIDS nursing. Washington, D.C.: Association of Nurses in AIDS Care, 1996; 321-323.

3. Kurth A, Minkoff H. Pregnancy and reproductive concerns of women with HIV infection. In Kelly P, Holman S, Holzemer S, Rothenberg R, eds. Primary care of women and children with HIV infection. New York: Jones and Bartlett, Inc., 1995; 59-88.

4. Holman S, Kurth A. HIV counseling and testing for women. In Kelly P, Holman S, Holzemer S, Rothenberg R, eds. Primary care of women and children with HIV infection. New York: Jones and Bartlett, Inc., 1995; 149-172.

5. Cohen F, Edwards L, Kurth A, Peabody E. Tuberculosis in selected populations: HIV/AIDS patients, women, children, and the elderly. In: Cohen F, Durham J, eds. Tuberculosis: A sourcebook for nursing practice. New York: Springer Publishing Co., 1995; 199-227.

6. Kurth A. Editor. Until the cure: Caring for women with HIV. New Haven: Yale University Press, 1993.

7. Kurth A. Reproductive issues, pregnancy and childbearing in HIV-positive women. In: Cohen F, Durham J, eds. Women, children and AIDS. New York: Springer Publishing Co., 1993; 104-134.

Proceedings, Monographs, and Other Published Papers

1. Spielberg F, Kurth A, Golden M, Thiede , White E. Improving HIV/STI risk assessments through standardization, incorporation of sexual and needle-sharing partner measures, and use of ACASI technology. NIDA Conference Proceedings, 2002.

2. Kurth A, Spielberg F, Rossini A, and the UW ACASI Working Group. STI/HIV risk: What should we measure, and how should we measure it? Int'l Journal of STD & AIDS, 2001; 12(Supp 2): 171.

3. Kurth A, editor. Finding our voices: Talking with our children about sexuality and AIDS. / En busca de nuestras voces: Hablando con nuestros hijos acerca de la sexualidad y el SIDA. Mothers’ Voices, with support from the Kaiser Family Foundation. New York, 1998.

4. Heft L, Kurth A, DeCarlo P. How do parents and kids talk about HIV prevention? San Francisco: Center for AIDS Prevention Studies, Univ. of California San Francisco, fall 1997.

5. Gallup Poll. A national survey of mother’s opinions about HIV. NY: 1997.

6. Kurth A, Jones C. Clinical and psychosocial needs of HIV-positive women living outside of HIV epicenters. In M. Torabi and W. Yarber (Eds.), HIV/AIDS education in rural settings. The Health Education Monograph Series, 1996; 14(1):16-23

7. Kurth A. HIV treatment, education and prevention guidelines for women. Chicago: American Medical Association, 1996; unpublished.

8. Kurth A. HIV disease and reproductive counseling. FOCUS: a Guide to AIDS Research and Counseling, 1995; 10(7): 1-2.

9. Kurth A, Ungvarski P, Hughes A. Relief me: A nursing standard for management of fever and pain. Poz Magazine, 1995; 10: 66.

10. Kurth A, Hoyt MJ, Gray J. Characteristics of AIDS Nurses. ANACDotes, newsletter of the Association of Nurses in AIDS Care, fall 1994.

11. Kurth, A. Book review, AIDS: the women (Rieder I, Ruppelt P, [eds.] Cleis Press, 1988). Journal of Nurse-Midwifery, 1990; 35(3): 178-179.

12. Kurth A. The patient speaks: AIDS activism. Yale Nurse, 1990: 16.

13. Kurth A, Hutchison M. Nursing and AIDS policy. Yale Nurse, 1989: 13.

14. Lauro D, McNamara R, Kimball AM, Rosenfield A, Kurth A, Steinberg A. Introducing and improving family planning services in Africa through operations research. Population Index, 1986; 52(3): 448-9.

15. Kurth A. ORT: Educational campaign in Malawi. Dialogue on Diarrhea, 1985; 23:3.

16. Kurth A. Diarrhoeal incidence and treatment of underfives in Lilongwe: An assessment of Oral Rehydration Therapy. Centre For Social Research, Zomba, Malawi; May 1985.

17. Kurth A. Pediatric nutritional status on Likoma Island, Malawi. Centre For Social Research, Zomba, Malawi; May 1985.

Scientific Presentations

1. Spielberg F, Kurth A, Malotte CK, Fortenberry JD, Padilla S, McFarlane M, St. Lawrence J, and Larkin J. Using computers to provide rapid HIV testing consent and risk reduction counseling. Submitted to Int’l AIDS Conference, Bangkok Thailand July 10-16, 2004.
2. Kurth A, McFarlane M. Technology for STI/HIV Prevention. Presentation, Nat’l STD Prevention Conference, Philadelphia, April 2004.

3. Kurth A, Martin DP, Golden MR, Weiss N, Heagerty P, Holmes KK. Individual and sexual partnership predictors of sexually transmitted infection in an STD clinic population. Poster presentation, Nat’l STD Prevention Conference, Philadelphia, April 2004.

4. Kurth A, Martin DP, Golden MR, Weiss N, Heagerty P, Handsfield HH, Holmes KK.

A comparison between audio computer-assisted self-interviews and clinician interviews for obtaining the sexual history. Poster presentation, Nat’l STD Prevention Conference, 2004.

5. Kurth A, Whittington WLH, Golden MR, Thomas K, Holmes KKH, Schwebke J. Performance of a new, rapid assay for Trichomonas vaginalis. Oral presentation, International Society for Sexually Transmitted Disease Research, Ottawa, July 2003.

6. Kurth A Spielberg F, Fortenberry JD, Padilla S, Malotte CK, Larkin J, Hopkins T, McFarlane M, Sionean C. Computer-Assisted Risk assessment & Education: ‘CARE’ CD-ROM. Poster presentation, International Society for Sexually Transmitted Disease Research, Ottawa, July 2003.

7. Kurth A, Golden MR, Meegan A, Ramachandra E, Holmes KK. A national survey of clinic sexual history forms. Poster presentation, International Society for Sexually Transmitted Disease Research, Ottawa, July 2003.

8. Golden MR, Brewer D, Kurth A. Impact of reported sex partner HIV status on HIV risk assessment among MSM attending an STD clinic. Poster presentation, International Society for Sexually Transmitted Disease Research, Ottawa, July 2003.

9. Kurth A, Spielberg F, Malotte CK, Larkin J, Fortenberry JD. ‘CARE’ for HIV/STIs. Poster presentation, XIV International AIDS Conference, Barcelona, July 2002.

10. Kurth A, Weaver M, Lockhart D. Willingness to pay for a contraceptive/safer sex services health insurance benefit. Poster presentation, Nat’l STD Prevention Conference, San Diego, March 2002.

11. Kurth A, Spielberg F, Rossini A. STD/HIV risk: What should we measure, and how should we measure it? Poster presentation, 14th International Congress of Sexually Transmitted Infections, Berlin, June 2001.

12. Spielberg F, Goldbaum G, Rossini A, Lockhart D, Kurth A, Wood R, Branson BM. Acceptance of alternate HIV counseling and testing strategies (rapid, oral fluid, and counseling option versus standard). Poster presentation, 14th International Congress of Sexually Transmitted Infections, Berlin, June 2001.

13. Spielberg F, Kurth A, White T, Golden M, Thiede H. Incorporating sexual network measures into a standardized ACASI STI/HIV risk assessment. Oral presentation, NIDA Networks Meeting, Maryland May 2001.
14. Spielberg F, Goldbaum G, Branson B, Kurth A, Chaffee F, Wood B. ‘By all means necessary’: HIV counseling and testing preferences among individuals at high risk. Oral presentation, CDC HIV Prevention Conference, Atlanta, Aug. 1999.

15. Kurth A. Should coitus interruptus be studied in regards to HIV prevention? Poster presentation, 13th Int’l Congress of Sexually Transmitted Infections, Denver, July 1999.

16. Kurth A. Gaps in the 'safe net': reproductive and sexual health insurance benefits. Oral presentation, National STD Prevention Conference, Dallas, December 1998.
17. Kurth A. Women who have sex with women: epidemiological and clinical issues. Oral presentation, Tenth Annual Meeting Association of Nurses in AIDS Care, Miami, November 1997.

18. Kurth A. Reproductive rights and HIV. Oral presentation, AIDS Update 1996 For the Primary Care Provider, Jackson, Mississippi, February 1996.

19. Kurth A. Patient populations: Epidemiology and issues. Oral presentation, 'HIV Pathogenesis: New Concepts and Implications for Nursing Care' workshop, Association of Nurses in AIDS Care, Washington DC, November 1995.

20. Kurth A, Saloman P, Barini-Garcia M. Reducing perinatal HIV transmission. Oral presentation, National Association of Community Health Centers, Inc. 26th Annual Community Health Institute, Chicago, Sept. 1995.

21. Kurth A. Needs assessment for HIV prevention and services for families in Indiana. Oral presentation, HIV/STDs in Rural Areas: Prevention Issues Conference. Rural Center for the Study and Promotion of HIV/STD Prevention, Bloomington, February 1995.

22. Kurth A, Holman S. An ethical framework for counseling women with HIV. Oral presentation, Association of Nurses in AIDS Care Seventh Annual Conference, Nashville, November 1994. Moderator, session on Women and HIV.

23. Kurth A, Shannon M, Loftman P, Hayes C, Carrington M. HIV in women. Clinical workshop, American College of Nurse-Midwives 39th Annual Meeting, Nashville, May 1994.
24. Kurth A, Black J, Woods J, Kubilis J. 'HIV/AIDS Links' project: Longitudinal

 documentation of service needs for persons with HIV. Oral presentation, IXth International Conference on AIDS, Berlin, June 1993.

25. Kurth A, Hutchison M, Shannon M. HIV in women. Clinical workshop, American College of Nurse-Midwives 38th Annual Meeting, Orlando May 1993.

26. Kurth A. HIV and reproductive decision-making. Poster presentation, VII International Conference on AIDS, Florence, June 1991.

27. Kurth A, Hutchison M. HIV and reproductive decision-making: Implications for midwifery. Oral presentation, 35th Annual Meeting of the American College of Nurse-Midwives, Atlanta, May 1990.

28. Kurth A. Symposium on community-based outreach for AIDS education. Panel presentation, 116th Annual Meeting of the American Public Health Association, Boston, November 1988.

29. Kurth A. AIDS knowledge, attitudes and practices in New Haven, Connecticut. Oral presentation, Second Int’l Conference on AIDS Education. Charleston, August 1988.

Presentations as an Invited Speaker

1. Kurth A. Can managed care improve our quality of life? (panel). Washington Health Legislative Conference, Seattle, December 1998.

2. Kurth A. Ethical dilemmas and HIV (plenary lecture); AIDS Update 1996 For the Primary Care Provider, Jackson, Mississippi, February 1996.

3. Kurth A. Adolescents and women (plenary lecture); 1995 Statewide HIV Prevention Townhall, Phoenix, Arizona, October 1995.

4. Kurth A. Caring for all our generations: Men, women, and children in the HIV epidemic (plenary lecture); HIV/STD Summit, French Lick, Indiana August 1995.

5. Kurth A. Caring for women with HIV disease. 1995 Oklahoma HIV Conference. Tulsa, June 1995.

6. Kurth A. Update on women (plenary lecture); Minnesota Midwest AIDS Education and Training Center (AETC), Minneapolis, September 1994.

7. Kurth A. Concerns in managing women with HIV. Indiana University Infectious Disease Annual HIV Update Conference, Indianapolis, September 1994.

8. Kurth A. HIV in the heartland. Yale AIDS Consortium, Yale Univ., New Haven, May 1994.

Honors & Awards:

1999

Association of Nurses in AIDS Care HIV Leadership Award

1994

Indiana Cares 'Superstar' award nominee (AIDS Service Organization)

1992

Girls Incorporated Forum Series Honoree (Girls, Inc.)

1990

Charles King, Jr. Memorial Scholars Prize (Yale University)

1990

Best Scientific Paper Award (American College of Nurse-Midwives)

1990

Ivy Award (New Haven Foundation, for community service)

1989 - 90

Professional Nurse Traineeship (Dept. of Health and Human Services)

1985 - 87

Herbert H. Lehman Award (NY State Dept. of Higher Education)

1984 - 85

Labouisse Research Fellowship (Princeton University)

1984

Academy of American Poets Prize (AAP)

1984

Magna cum laude (Princeton University)
Professional Activities:

1. Referee, Sexually Transmitted Disease (2002 –), Sexually Transmitted Infection (2003 –), Annals of Epidemiology (2003 –)

2. Editorial Board, Clinical Excellence: Journal of the Nurse Practitioner Association for Continuing Education (1996 - 2004)
3. Member, American College of Nurse- Midwives (ACNM, 1988 –), American Public Health Association (APHA, 1987 –), Association of Nurses in AIDS Care (ANAC, 1990 –), Society for Epidemiologic Research (SER, 2002 –), American STD Association (2002 –)

4. Abstract Review Committee, International AIDS Conference (1998, 2000, 2002, 2004)

5. Chair, Policy Track. The United States Conference on AIDS (1997)

6. Invited member, Centers for Disease Control and Prevention (CDC) expert review of HIV

 reproductive guidelines (1995)

7. Chair, Nursing Advisory Committee, NIH/CDC/FDA/HRSA/AHCPR HIV Infection in

 Women conference (1994-1995)

8. Member, Indiana University HIV/AIDS Research Consortium (1994 – 1996)

9. Member, Indiana University / Purdue University Rural Center for the Study and

Promotion of HIV/STD Prevention (1995 – 1996)

10. Association of Nurses in AIDS Care (ANAC).

Immediate Past President (1995 - 1996)

President (1994 - 1995)

President-elect (1993 - 1994)

National Chairperson, PR/Membership Committee (1991- 93)

President, Central Indiana ANAC Chapter (11/91 - 11/94)

Teaching Responsibilities:

University of Washington (Seattle, WA)

2004
Infectious Disease Nursing (NUR504), UW School of Nursing, winter

(n = 25 BSN, MSN, PhD nursing & PharmD students)

Fall ’03, Spring ’04
Lecturer, STDs NURS405

Winter ‘04

Lecturer, Qualitative Data Analysis/Focus Groups NMETH 590

Winter ‘04

Lecturer, Social Determinants of Health EPI590N

2002

Co-developed social epidemiology case examples (used in EPI513).

1998 – 1999

School of Nursing, Family and Child Nursing- Guest lecturer.

Region X STD/HIV Prevention Training Center (Seattle, WA)

1998 - present
Lecturer, sexual history-taking & risk reduction counseling (clinician audiences in Washington, Idaho, Oregon, Alaska)

Clinical Training Associates / Midwest AIDS Training and Evaluation Center (Indianapolis, IN)
1991 - 1996

Lecturer.

Indiana University (Indianapolis, IN)

1992 - 1994
School of Public & Environmental Affairs (fall, 1994), School of Social Work (summer 1992), School of Nursing (spring 1992) - Guest lecturer.

Apprenticeships:

2004
Integrating Cost-Effectiveness Analysis in Research. NINR, Washington DC.

2002
Second Kinsey Summer Graduate Training Institute: Interventions for High-Risk Sexual Behavior - Design, Implementation and Evaluation. Kinsey Institute, Bloomington, IN.

2002
Sexual Attitude Reassessment (SAR) Sexuality Education Training; Seattle, WA.

2000
HIV Summer Course, Center for AIDS & STD, Seattle, WA.

1998
STD Intensive Course; Seattle STD/HIV Prevention Center, Seattle, WA.

Student Mentoring:

UW SON

2004 -
Shauna Solomon (Infectious Disease ID-NP & CNM program), “Implementing Mobile STD Testing for at-Risk Populations”

Master’s degree thesis committee chair

2003 -
Julie Cooper (Infectious Disease ID-NP), “Screening Criteria for T. Vaginalis”

Master’s degree thesis committee member

2003 -
Tony Moore (Infectious Disease ID-NP), “Rapid HIV Testing In Urgent Care Clinics”

Master’s degree project committee member

2003 -
Jessica Clairmont (Infectious Disease ID-NP), “Behavioral Assessment in Women at Risk for Gonococcal and Chlaymdial Reinfection”

Master’s degree thesis committee member

2003 -
Linda DeWitt (Infectious Disease ID-CNS), “Improving Provider Adherence to Guidelines for Reducing Community-Acquired Pneumonia”

Master’s degree project committee member

UW SPHCM

2004 -
Lori Williams (Epidemiology doctoral student) – mentorship for epi methods case development

2003 -
Heather Hutchins (MPH-MSW graduate student), “Cultural Issues in Implementation of a Telephone Counseling Intervention to Reduce Bacterial STI”

Master’s degree thesis committee member

2003 -
Antoinette Angulo (MPH graduate student), “Formative Research for a Bacterial STI Prevention Intervention”

Independent research credit

2002 - 2003
Undergrad students (independent study for course credit clinical research projects)

4 UW premedical major undergraduates:

Andrew Cowan (accepted, UW SoM); Nathan Bornstein (accepted, Case Western SoM); Lissa Lubinski (accepted, UT SoM); Margaret Mullins (UW undergrad)

University Service:

Committees

2003 – present Informatics Curriculum Steering Committee (ICSC) BSN program,

 Biobehavioral Nursing and Health Systems

2003 – present Diversity Task Force, School of Nursing

2003 – present Int’l Society for STD Research Conference Organizing Group

2001 – present
 Social Epidemiology Working Group, SPHCM

International Experience:

1997

Eighth Annual Clinical Seminar, Thai Nurse Association:

Lecturer, two day AIDS workshops,
Chiang Mai University, Mahidol University (Bangkok), and Prince of Songkhla University.

1986

Nutrition and Health Delegation, Nicaragua:

Member of multidisciplinary team visit (health education and service).

1984 - 1985
Malawi, East Africa:

Agricultural development health impact analysis, oral rehydration education.

1983

Malawi, East Africa:

Land reform evaluation.

Research Interests:

•
Sexually transmitted infection/HIV screening and prevention.

•
Clinical epidemiology.

•
Applied informatics.

•
Economic evaluation and health services research.

References:

Available upon request.

Ann Kurth Curriculum Vitae 6/3/04

 page 14 of 15

