SUZANNE HEURTIN-ROBERTS (PhD, University of California, San Francisco and Berkeley,1988) Positions Held: Senior Public Health Advisor, HHS/Office of Health Care Quality (2010-2011); Health Scientist, NIH/National Cancer Institute (2010); Senior Advisor to the Deputy Director, National Institutes of Health (2009); HHS/ Office for Minority Health (2007-2009); Director of Community Relations and Outreach; National Cancer Institute, NCI Clinic at Upper Cardozo (2005-2007) Interests and/or Activities: health equity, health in all policies, community action and participatory research Significant Publications: Heurtin-Roberts, S. Self and other in cancer health disparities: negotiating power and boundaries in U.S. society, Chapter 10 in Confronting cancer: metaphors, advocacy, and anthropology, J. McMullin and D. Weiner, eds. School for Advanced Research (2009); MacPhee, M, Heurtin-Roberts S and Foster C, Practicing Discipline and Federal Agency: Traveling the Uncharted Path of Leadership in Government Anthropology, Practicing Anthropology (2005); Heurtin-Roberts, S., Snowden, L., and Miller, L, Expressions of Anxiety in African Americans: Ethnography and the Epidemiological Catchment Area Studies. Culture, Medicine, and Psychiatry (1997)

No population on the globe is untouched by policy in some way, and myriad anthropologists are already engaged in relevant policy studies and action. Yet the AAA Committee on Public Policy can help us to do so more purposefully and with greater coordination. If asked to serve on the COPP, I would work to build appreciation of anthropology’s value to the policy world, through strategically targeted committee interactions and dialogue with policy workers including those who interpret and implement policy as well as create it. I would encourage the committee to create systematic communication channels with Association sections and interest groups to facilitate cooperation, coordination and collaboration in their policy work. This could result in a de facto network of AAA policy contacts to activate when information or action is necessary. The committee can catalyze the creation of products and tools such as fact sheets or policy briefs helpful to anthropologists in their policy work as well as promote career development through encouragement of workshops, field schools, and internships. If elected I would work energetically to support a pro-active COPP in helping anthropology achieve a more effective and productive engagement with the policy world in both research and practice.

