[image: image1.jpg]CeNTER'FOR THE ELIMINATION OF MinNORITY HEALTH DISPARITIES


 
[image: image2.jpg]


Keynote Speaker: Dr. Joycelyn Elders,
Former U.S. Surgeon General,

Distinguished Professor of Public Health, University of Arkansas

In 1987 Governor Bill Clinton appointed Elders Director of the Arkansas Department of Health. Her accomplishments in this position included a tenfold increase in the number of early childhood screenings annually and almost a doubling of the immunization rate for two-year-olds in Arkansas. In 1992, she was elected President of the Association of State and Territorial Health Officers.

In 1993, after Clinton was elected president, he appointed her United States Surgeon General, making her the first African American, and the second woman, to hold the position (Antonia Novello was the first). Like many of the surgeons general before her, she was an outspoken advocate of a variety of health-related causes, some of which were quite unconventional. She argued for an exploration of the possibility of drug legalization, and she was a strong backer of President Clinton's plan for national health care.

In 1994, she was invited to speak at a United Nations conference on AIDS. She was asked whether it would be appropriate to promote masturbation as a means of preventing young people from engaging in riskier forms of sexual activity, and she replied, "I think that it is part of human sexuality, and perhaps it should be taught." This remark caused great controversy, especially among conservative Christian groups and right wing interests in the United States, and President Clinton asked for her resignation (Wikipedia 2007).
For more information contact Edwina Dorch at EDorch@uamail.albany.edu 
28th Annual


Dr. Martin Luther King, Jr.


African Heritage Month


Luncheon


Tuesday, February 6, 2007


12:00 p.m. – 2:00 p.m.


Campus Center Ballroom


