

J. Nadine Gracia

Dr. J. Nadine Gracia is the Deputy Assistant Secretary for Minority Health and the Director of the Office of Minority Health at the U.S. Department of Health and Human Services (HHS). The Office of Minority Health is dedicated to improving the health of racial and ethnic minority populations through the development of health policies and programs that will help eliminate health disparities.

A pediatrician with epidemiology training, Dr. Gracia has served in academic medicine and government. From 2010 to 2011, she was the Chief Medical Officer for the HHS Office of the Assistant Secretary for Health (OASH). She provided programmatic and policy leadership and coordination of a portfolio that included child and adolescent health, climate change, disaster preparedness, environmental health, global health, Haiti recovery and the White House Council on Women and Girls. Most recently, she led the development of HHS's 2012 environmental justice strategy, which addresses the disproportionate exposure of minority and low-income communities and Indian tribes to environmental hazards and promotes healthy community environments.

In 2008-2009, Dr. Gracia was one of fourteen White House Fellows and was assigned to HHS, where she worked in OASH and the Office of the Secretary. During the last two months of the fellowship, she was a policy advisor in the Office of the First Lady, assisting in the development of the childhood obesity initiative.

Previously, Dr. Gracia was a clinical instructor and general pediatrics research fellow at the Children's Hospital of Philadelphia, conducting research on community risk factors for violence. She received a Master of Science in Clinical Epidemiology from the University of Pennsylvania and a medical degree from the University of Pittsburgh School of Medicine. Dr. Gracia completed her pediatrics residency and served as Chief Pediatrics Resident at Children's Hospital of Pittsburgh. She is board-certified in pediatrics and is a fellow of the American Academy of Pediatrics.

Dr. Gracia is an advocate for minority and vulnerable populations and lectures nationwide on health disparities and children's health. She is a National President Emeritus of the Student National Medical Association and a past Postgraduate Physician Trustee of the National Medical Association. A first-generation Haitian-American, Dr. Gracia earned a Bachelor of Arts with Honors in French at Stanford University.