Speaker Biographies

“Getting Healthy: Looking Beyond Health Care”

May 15, 2009

Paula Braveman, MD, MPH is the research director for the Robert Wood Johnson Foundation Commission to Build A Healthier America.  She is a professor of family and community medicine and director of the Center on Social Disparities in Health at the University of California, San Francisco.  She has practiced medicine in a range of public-sector settings.  For more than two decades, Dr. Braveman has studied and published extensively on social disparities in health and health care, and has brought attention to this field in the U.S. and internationally.  Her research has focused on measuring, documenting and understanding socioeconomic and racial/ethnic disparities, particularly in maternal and infant health.  During the 1990s she worked with World Health Organization staff in Geneva to develop and implement a global initiative on equity in health and health care.  Throughout her career, she has collaborated with local, state, federal and international health agencies to see research translated into policy and practice with the goal of achieving greater equity in health.  She has been a member of the Institute of Medicine of the National Academy of Sciences since 2002.
Sen. Bill Frist is a University Distinguished Professor at Vanderbilt University. He represented Tennessee in the U.S. Senate from 1995 until his retirement in 2007, serving as Majority Leader from 2003 to 2007. A cardiothoracic transplant surgeon, Sen. Frist’s primary legislative focus was health care. He co-chairs Save the Children’s global campaign to reduce infant mortality (“Survive to 5”) and ONE Vote '08, a bipartisan effort that aimed to make global health a priority in the presidential election. He received a bachelor’s degree from Princeton University and his medical degree from Harvard University.
Robin E. Mockenhaupt, Ph.D., M.P.H., is chief of staff of the Robert Wood Johnson Foundation. She oversees cross-departmental operations and leads key internal initiatives, including special projects. From 2006 - 2008, Dr. Mockenhaupt was associate chief of staff at the foundation. From 2003 to 2005, she worked as deputy group director for the Health Group and also served as its interim director in 2004. As a senior program officer, from 1999 to 2003, she worked in the areas of health behavior, obesity and chronic disease management. Before joining the foundation, Mockenhaupt spent 16 years with AARP in Washington, D.C., where she specialized in health and aging. She also has held positions at Focus Technologies Inc. in Washington, D.C., the National Center for Education in Maternal and Child Health, Georgetown University; and the National Health Screening Council, Bethesda, MD. She received a Ph.D. in health education from the University of Maryland, a graduate certificate in gerontology from the Center on Aging at the University of Maryland, an M.P.H. in health administration and health education from Columbia University, and an M.B.A and a B.S. in biology from the Pennsylvania State University.
David R. Williams, Ph.D., is staff director of the Robert Wood Johnson Foundation Commission to Build A Healthier America, guiding and coordinating its research, policy and communications activities, and working closely with commissioners. Dr. Williams is the Norman Professor of Public Health at the Harvard School of Public Health and a professor of African and African American studies and of sociology at Harvard University. He is an internationally recognized authority on social influences on health. His research has focused on the trends and determinants of socioeconomic and racial disparities in health, the effects of racism on health, and the ways in which religious involvement can affect health.  He has written more than 200 scholarly papers in scientific journals and edited collections. He was ranked as one of the top 10 most cited researchers in the social sciences during the decade 1995 to 2005, and as the second most cited black scholar in the social sciences in 2006 and in 2007. He is an elected member of the Institute of Medicine and of the American Academy of Arts and Sciences.
