
Patel et al. AIDS Research and Therapy 2013, 10:8
http://www.aidsrestherapy.com/content/10/1/8
RESEARCH Open Access
HIV testing practices among New England college
health centers
Nilay Patel, Aadia Rana, Alyssa Thomas, John C Barnhart, Timothy P Flanigan, Jacob J van den Berg
and Philip A Chan*
Abstract

Background: The prevalence of human immunodeficiency virus (HIV) continues to increase among certain
populations including young men who have sex with men (MSM). College campuses represent a potential setting
to engage young adults and institute prevention interventions including HIV testing. The purpose of this study was
to evaluate testing practices for HIV and other sexually transmitted infections (STIs) on college campuses.

Methods: Medical directors at four-year residential baccalaureate college health centers in New England were
surveyed from June, 2011 to September, 2011. Thirty-one interviews were completed regarding experiences with
HIV testing, acute HIV infection, other STI testing, and outreach efforts targeting specific at-risk groups such as MSM.

Results: Among schools that responded to the survey, less than five percent of students were tested for HIV at
their local college health center in the past academic year (2010–2011). Significant barriers to HIV testing included
cost and availability of rapid antibody testing. One-third of college health medical directors reported that their
practitioners may not feel comfortable recognizing acute HIV infection.

Conclusions: Improved HIV testing practices are needed on college campuses. Programs should focus on outreach
efforts targeting MSM and other at-risk populations.

Keywords: HIV, College, STI, Prevention
Background
The human immunodeficiency virus (HIV) epidemic
has continued unabated in the United States with
approximately 48,600 new cases per year, prompting a
nationwide strategy to increase routine testing, identify
new infections, and link HIV-infected individuals to
care and treatment [1]. The Centers for Disease Control
and Prevention (CDC) estimates that 34% of new HIV
infections occurred in individuals aged 15–29 in 2009
[2]. When stratified by transmission category, greater
than 60% of new cases of HIV were among men who
have sex with men (MSM). While overall incidence has
remained stable, HIV rates in those aged 13–29 increased
by 21% from 2006 to 2009, with an even more dispropor-
tionate 48% increase among young, black MSM [3,4]. A
similar epidemiology has been shown among syphilis, with
63% of new infections occurring in MSM and increasing
* Correspondence: PChan@lifespan.org
Alpert Medical School of Brown University, Division of Infectious Diseases,
The Miriam Hospital, 1125 North Main Street, Providence, RI 02904, USA

© 2013 Patel et al.; licensee BioMed Central Lt
Commons Attribution License (http://creativec
reproduction in any medium, provided the or
rates in the 15–24 age group during 2004–2008. This
suggests a rate of HIV and syphilis incidence that is at
least 40 times greater in MSM than other risk groups and
mainly in younger individuals [5].
In 2010, there were approximately 12.1 million full-time

enrollees in 2,348 four-year colleges and universities
throughout the United States [6]. This population is
primarily comprised of adolescents and young adults, a
group that offers unique challenges for HIV and syphilis
prevention. Students are often characterized as being
sexually active and having high-risk behaviors, such as
multiple sexual partners and inconsistent condom use
[7-11]. Students also tend to believe that they are at little
to no risk of contracting HIV [12,13]. The age demo-
graphic and behaviors of college students place them at
risk for infection with HIV and syphilis. Previous studies
from colleges in the Southeastern United States demon-
strated that a high percentage (>10%) of new infections
were among college students [14,15]. These college stu-
dents tended to be MSM and African American. Students
d. This is an Open Access article distributed under the terms of the Creative
ommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and
iginal work is properly cited.

mailto:PChan@lifespan.org
http://creativecommons.org/licenses/by/2.0

Patel et al. AIDS Research and Therapy 2013, 10:8 Page 2 of 7
http://www.aidsrestherapy.com/content/10/1/8
at-risk for infection were found to have perceptions of low
personal risk of HIV, believing that HIV dialogue may be
detrimental to their relationships [16]. Despite these find-
ings, there have been few public health efforts or follow-
up studies to prevent further HIV transmission on college
campuses.
In November of 2010, three new cases of acute/recent

HIV infection were reported in college students in
Rhode Island [17]. These cases, which were diagnosed at
local college health centers, suggested there was ongoing
transmission in the college community, specifically
during the acute phase of HIV when antibody testing
can be negative and the risk of transmission is increased
[18]. At least one student specifically requested an HIV
RNA test (viral load) when his antibody test was nega-
tive. Further evaluation of new HIV diagnoses in 2010 in
our community revealed a high prevalence of academic
students (17%) of which over 70% were MSM and most
presented with acute or primary HIV infection (infection
within the last six months) [17].
Acute HIV infection is the period of time from infec-

tion to the development of antibodies, which is gener-
ally two or three weeks but can be as long as several
months. Approximately 50 to 80% of individuals with
acute HIV infection present with non-specific flu-like
symptoms. Standard HIV testing of the serum and oral
saliva both involve testing for antibody formation. Thus,
an individual with acute HIV infection may have a nega-
tive antibody test. Furthermore, acute HIV infection is
often misdiagnosed as another viral illness [19]. Medical
providers must have a high index of suspicion to
diagnose acute HIV infection. The diagnosis is made by
testing for HIV RNA (viral load) which must be run at
specialized laboratories. Acute HIV infection may
comprise a significant number of new infections which
are missed by standard antibody tests [18,20].
The prevalence of HIV in the general college population

was low in early epidemiological studies [21]. Given the
current data suggesting increasing rates in younger popu-
lations, evaluation of current testing practices on college
campuses is needed to address this shift in demographics.
College health services serve as an important source for
primary and preventative care for students. Effective HIV
and sexually transmitted infection (STI) testing practices
and education may prevent further infections both during
the college years and later in life. To our knowledge, there
is little current data regarding testing practices of HIV and
other STIs on college campuses, experiences with acute
HIV infection, and the approaches toward addressing
sexual healthcare needs in MSM. These issues are critical
in designing effective HIV and STI prevention programs
on college campuses and addressing the growing epidemic
of HIV among younger adults and MSM. This report
describes a preliminary survey of college health services in
New England regarding their experiences with HIV and
STI testing.

Methods
We performed a cross-sectional survey via phone inter-
view on HIV/STI testing practices during the 2010–2011
academic year. The interview was conducted with medical
directors at New England college health centers during
June to September of 2011. Our sample was restricted to
New England’s 4-year colleges with non-commuter cam-
puses assuming these schools were more likely to have
full-time student health centers with primary health and
preventative care services. There were 130 schools that
met our inclusion criteria. Characteristics of schools were
compiled including size (based on full-time enrollment),
private versus public, geographic location, urban versus
non-urban, and religious affiliation. Quota sampling
was used to identify a representative sample totaling 59
schools based on these characteristics. Recruitment
e-mails and letters were sent to medical directors at
selected schools. Health centers were subsequently
contacted to ask if the medical director was willing to
participate. Three attempts were made to contact each
school by interviewers.
Categorical questions on the survey were based on the

American College Health Association’s (ACHA) annual
Pap Test and STI Survey which has been extensively
piloted in the college setting [8]. These included yes/no
questions on whether HIV, syphilis, and other STI test-
ing was offered at the student health center, whether
written consent was required, if anonymous testing was
available, or if an appointment was needed. Other
categorical questions included cost of testing, mode of
HIV testing (i.e. rapid versus serum), how results were
reported, and how student health centers offer STI test-
ing (routine, on request, specific groups such as MSM,
clinical suspicion, etc.). The remaining questions were
conducted in a qualitative manner and included open-
ended questions about general HIV testing, acute HIV
infection, other STI testing, and outreach efforts
targeting MSM and other high-risk groups. Questions
about gonorrhea and chlamydia were included as a ref-
erence to compare HIV and syphilis testing practices
against. The study was submitted to the Brown University
Institutional Review Board, which deemed it exempt
from “human subjects research” as defined in Title 45
CFR Part 46.
Aggregate data was compiled from survey participants.

Common themes were highlighted if two or more schools
shared similar concerns or ideas in response to open-
ended questions. Characteristics of college health centers
(school size, private/public status, geographic location,
urban/non-urban, and religious affiliation) and categorical
response data was analyzed using Fisher’s exact test to

Table 2 HIV testing practices at student health centers
during the 2010–2011 academic year (N = 31)

Patel et al. AIDS Research and Therapy 2013, 10:8 Page 3 of 7
http://www.aidsrestherapy.com/content/10/1/8
determine factors associated with HIV testing. Signifi-
cance was defined as p-values less than 0.05.
HIV antibody testing offered

Yes 90% (28/31)

No 10% (4/31)

Rapid HIV antibody testing offered

Yes 38% (10/26)

No 62% (16/26)

Failure of students to receive results

Never 53% (9/17)

Infrequently 41% (7/17)

Sometimes 6% (1/17)

Number of HIV tests

Total 7537
Results
A total of 31 medical directors participated in this study
(response rate of 52.5%). Among these schools, 58%
(18/31) had a full-time enrollment of greater than 5,000
students and 74% (23/31) were private institutions
(Table 1). A total of 16% (5/31) reported a religious af-
filiation, all of which was Catholic. Approximately 55%
(17/31) were situated on a non-urban campus. All six
states of New England were represented with 10 schools
from Massachusetts, seven from Rhode Island, six from
Connecticut, four from New Hampshire, three from
Vermont, and one from Maine.
Mean (n = 28) 269

Number of positive tests

Total 4

Cost of HIV testing (no insurance)

Mean $26 ($12.50 - $65)

Median $25

Written consent required

Yes 43% (12/28)

No 57% (16/28)

Anonymous testing offered

Yes 21% (6/28)

No 79% (22/28)

Appointment needed
HIV testing
Over 90% (28/31) of schools provided some form of
HIV antibody testing (Table 2). Among the 28 schools
that offered HIV antibody testing, a total of 7,533 tests
(Range: 1–1500) were performed during the 2010–2011
academic year. The total full-time enrollment of all
participating schools that offered HIV antibody testing
was 212,910 students, as reported by the National
Center for Education Statistics [6]. This corresponds to
a testing rate of 3.54% in the past academic year (95% CI:
3.46-3.62). More than half of health centers tested less
than 2.5% of the total student body. During the 2010–
2011 academic year, a total of four antibody tests were
positive and subsequently confirmed for HIV.
Table 1 Characteristics of colleges and universities (N = 31)

≥ 5,000 students 58% (18/31)

< 5,000 students 42% (13/31)

Connecticut 19% (6/31)

Massachusetts 32% (10/31)

Maine 3% (1/31)

New Hampshire 13% (4/31)

Rhode Island 23% (7/31)

Vermont 10% (3/31)

Public 26% (8/31)

Private 74% (23/31)

Urban 45% (14/31)

Non-Urban 55% (17/31)

Religious Affiliation 16% (5/31)

Nonsectarian 84% (26/31)

Yes 68% (19/28)

No 32% (9/28)

Post-exposure prophylaxis (PEP) available

Yes 34% (10/29)

No 66% (19/29)

Comfortable with recognition of acute HIV infection

Yes 71% (22/31)

No 29% (9/31)

Diagnosis of acute HIV infection (ever)

Yes 16% (5/31)

No 84% (26/31)

Viral load testing available

Yes 70% (21/30)

No 30% (9/30)
No schools had clear guidelines indicating which stu-
dents should or should not be offered HIV antibody
testing. No schools routinely tested all students or pro-
vided opt-out testing (practice that includes routine
HIV testing unless individual specifically declines).

Patel et al. AIDS Research and Therapy 2013, 10:8 Page 4 of 7
http://www.aidsrestherapy.com/content/10/1/8
However, 96% (27/28) of schools which offered HIV
antibody testing did so to any student who specifically
asked to be tested. All schools offering HIV antibody
testing provided testing if a healthcare provider
suspected HIV based on clinical presentation or in cases
of sexual assault. Most schools offered HIV antibody
testing during routine women’s health visits, specifically
during gynecologic visits or visits to discuss contracep-
tion. Three-quarters of schools routinely tested MSM
for HIV although many medical directors remarked that
the decision about testing is primarily based on self-
reported risk behaviors of the individual students.
Of schools that performed HIV antibody testing, 68%

(19/28) required an appointment for testing, although
nearly all of those requiring appointments stated same-
day appointments were available if requested. Urban
schools were more likely to require an appointment for
HIV testing compared to non-urban schools (79%, 11/14
urban schools required an appointment versus 47%, 8/17
non-urban, p-value = 0.15). Additionally, 90% (25/28) of
health centers only provided testing services at the on-
campus health center or laboratory. The remaining
schools provided either yearly or twice yearly testing at
off-campus sites, mostly sponsored by the local campus
health center. Written consent for HIV testing was
required at one-third of colleges, many of which were in
Massachusetts where it is required by state law. Other
schools in Connecticut and New Hampshire required
written consent as a school policy. Anonymous testing
was available at 21% (6/28) of sites. With respect to the
type of testing that was offered, 32% (10/31) of respon-
dents stated that rapid antibody testing was available.
Schools larger than 5,000 students tended to offer rapid
testing more often than did smaller schools (44%, 8/18
schools larger than 5,000 students offered rapid testing
versus 15%, 2/13 smaller schools, p-value = 0.18), while
schools having a religious affiliation tended not to have
rapid testing available compared to nonsectarian schools
(0%, 0/5 religious schools offered rapid testing versus 38%,
10/26 nonsectarian schools, p-value = 0.24). Of those
schools that did not provide rapid antibody testing, nearly
all (91%, 16/18) required students to return to the health
center for their results with only one school allowing
students to receive results over the phone. Although nine
schools did report at least one case of a student not
returning for HIV test results during the 2010–2011 aca-
demic year, this was a rare occurrence. With respect to
cost of testing, 14% (4/28) of schools provided free HIV
antibody testing to all students, regardless of insurance
status. All of the remaining schools offering testing stated
that student insurance covered the cost of the associated
appointment and testing but that there was co-pay ran-
ging from $5 to $80. The mean out of pocket expense
when not using insurance was $28.78 (median $25) for an
HIV antibody test and $90.57 (median $48) for an STI
panel covering chlamydia, gonorrhea, and syphilis.
The primary barriers to HIV testing identified by

medical directors were financial including cost to
students and lack of resources and support services to
promote and offer testing. Other barriers included diffi-
culty engaging students and having them present to the
health center for testing, “complacent” attitudes about
HIV testing, low risk perceptions for HIV infection,
stigma, and structural barriers (need for appointments,
lack of rapid testing).

Acute HIV infection
Seventy-one percent of medical directors stated their
providers are comfortable with the recognition and diag-
nosis of acute HIV infection, although many directors
described a need to provide further training regarding
acute HIV infection on campus. Schools with a religious
affiliation reported less comfort with the recognition and
diagnosis of acute HIV infection when compared with
nonsectarian schools (20%, 1/5 affiliated schools versus
81%, 21/26 nonsectarian, p-value < 0.05). A modest 16%
(5/31) of schools reported ever diagnosing a case of
acute HIV infection, with five schools over four different
states in New England.. In total, 58% (18/31) of survey
respondents stated their providers had received some
training in the recognition and diagnosis of acute HIV
infection. This training was primarily in the form of on-
campus presentations from faculty at neighboring insti-
tutions and was reported as having occurred during
training or residency or during in-service presentations
more than five years ago. There was a particular need to
train providers in differentiating which students needed
testing immediately and those that could be safely
observed.
Most respondents (67%, 21/31) stated their health

center could perform HIV RNA testing for students for
whom acute HIV infection was clinically suspected.
Schools in urban settings were significantly more likely
to offer HIV RNA (viral load) testing than those in non-
urban settings (93%, 13/14 urban setting schools offered
testing versus 47%, 8/17 non-urban, p-value = 0.02).
Urban schools also tended to offer post-exposure
prophylaxis (PEP) as compared with non-urban schools
(50%, 7/14 urban schools offered PEP versus 18%, 3/17
non-urban, p-value = 0.13).

Testing for other sexually transmitted infections
Ninety-four percent (29/31) of student health centers
performed testing for other STIs including gonorrhea,
chlamydia and syphilis (Table 3). Ninety-seven percent
(28/29) of schools that provided STI testing would per-
form testing on students who asked for it, who have
been sexual assaulted, or when a specific STI was

Table 3 Sexually transmitted infection (STI) testing
practices at student health centers (N = 31)

STI testing offered*

Yes 94% (29/31)

No 6% (2/31)

Cost of STI testing

Mean $94 ($0-225)

Median $56.50

Appointment needed

Yes 69% (20/29)

No 31% (9/29)

Conduct outreach to high-risk groups

Yes 71% (22/31)

No 29% (9/31)

Targeted educational resources for LGBT

Yes 77% (24/31)

No 23% (7/31)

Training on LGBTQ healthcare

Yes 74% (23/31)

No 26% (8/31)

*Includes gonorrhea, chlamydia, and syphilis testing.
LGBT = Lesbian, gay, bisexual, transgender.

Patel et al. AIDS Research and Therapy 2013, 10:8 Page 5 of 7
http://www.aidsrestherapy.com/content/10/1/8
clinically suspected. In contrast to HIV antibody testing,
at least 25% (8/29) of schools had clear clinical guide-
lines about when to perform STI testing. A common ex-
ample guideline included ‘all women who receive Pap
smears will have chlamydia and/or gonorrhea testing’.
There was less of a consensus about routine testing in
men and MSM for STIs. Approximately 62% (18/29) of
schools routinely tested MSM for gonorrhea, chlamydia
and syphilis, while the other schools tested based on
clinical presentation or patient-generated requests.
Ninety-four percent (27/29) of student health centers

performed STI testing on-campus and only one school
provided urinary gonorrhea and chlamydia testing at a
once-yearly, off-campus site. Similar to HIV, 69% (20/29)
of schools required an appointment for STI testing.
With respect to cost of testing, two schools provided
free testing, while 94% (22/29) of schools provided
appointments and testing that were covered by student
insurance, with a co-pay ranging from $0 to $35.
Targeted outreach
Seventy-seven percent of college health centers had ever
conducted training for providers about specific lesbian,
gay, bisexual and transgender (LGBT) sexual healthcare
needs. Topics included sensitivity training about trans-
gender healthcare concerns, appropriateness of language
used by providers in addressing LGBT students, and
techniques for gathering a detailed sexual history from
LGBT students. A number of directors commented that
their training modules may be insufficient, noting there
was a particular need to help train providers with sexual
history gathering for all students and more specifically
for LGBT students.
Seventy-seven percent of college health centers

performed some form of targeted outreach to at-risk
groups, specifically by reaching out to LGBT groups on
their respective campuses. Fewer schools with a reli-
gious affiliation tended to conduct outreach compared
to nonsectarian schools (40%, 2/5 affiliated schools
conducted outreach to high-risk sexual groups versus
77%, 20/26 nonsectarian, p-value = 0.13). The majority
of respondents reported that they either handed out
brochures and pamphlets to these groups with targeted
information, or delivered on-campus presentations
about the need to get tested for HIV and STI testing
and methods for practicing safer sex. Many health direc-
tors described a need for further outreach efforts as
well, with at least two directors noting that while they
had tried performing targeted outreach, their own
efforts were “few and far between”. Some individuals
also commented that the targeted pamphlets they
provide were outdated and weren’t “appealing enough
to be read by students”.
While some providers recognized many LGBT stu-

dents would benefit from testing more than once a year,
they were unclear about which students required more
frequent testing. Furthermore, a number of medical
directors commented that it was difficult to identify the
LGBT students on campus. This was particularly com-
mon at schools with a religious affiliation, which noted
that perceptions that the health centers were unwel-
coming made it difficult to provide targeted outreach ef-
forts. In particular, health centers at religiously affiliated
schools reported low HIV risk perception on campus,
the inability to distribute condoms, and the inability to
conduct sexual health outreach activities as a direct
result of the religious affiliation. When asked about out-
reach to at-risk groups, one medical director responded,
“we don’t have a high MSM population, this being a
Catholic institution,” instead the director said the center
“focused on inclusivity.”

Discussion
HIV testing
Our results reveal that there is widespread under-
testing of HIV on college campuses throughout New
England. The cumulative testing rates were less than 5%
which excludes the 18,303 students at participant
schools where HIV testing is not offered. Despite these
low testing rates, four cases of HIV were diagnosed
at New England college health centers during the

Patel et al. AIDS Research and Therapy 2013, 10:8 Page 6 of 7
http://www.aidsrestherapy.com/content/10/1/8
2010–2011 academic year. This is a conservative esti-
mate based on recall bias of the medical directors we
interviewed. According to the revised CDC recommen-
dations, HIV screening is recommended for all patients
in an opt-out format, particularly in those individuals
who have never been tested [22]. The CDC recom-
mends repeat annual testing for those individuals who
are at high-risk, including MSM and heterosexual per-
sons who have had more than one sexual partner since
their most recent HIV test. These guidelines suggest
that college students should be tested at least once for
HIV and in many cases annually. This is in contrast to
the small minority of college students who report being
tested for HIV at least once in their lives. Rates of HIV
are increasing among younger MSM and these recom-
mendations should be strongly encouraged on college
campuses to ensure MSM participate in HIV testing
campaigns.
College health services represent a unique venue to pro-

mote HIV testing among students, especially as students
make visits to a college health center more than once an-
nually on average. These centers also represent an oppor-
tunity to educate students about safe sexual and testing
behaviors. Many medical directors commented that
students and providers alike have become “complacent”
about HIV on college campuses. Directors feel that
students’ reasons for being HIV tested have morphed
from a time in the late 1980’s when people feared being
infected with HIV to a “routine activity” for a handful of
diligent students in the early 2010’s. Given the infrequency
of reported cases on college campuses, directors describe
losing momentum in addressing HIV preventative care on
campus.

Acute HIV infection
Acute HIV infection can be difficult to diagnose and re-
quires a high index of suspicion. Many providers are not
comfortable recognizing the clinical manifestations of
acute HIV infection. This is likely an underestimate given
reporting bias. The discomfort with recognizing, and the
lack of training and testing for, acute HIV infection repre-
sents a number of missed opportunities for HIV diagnosis
and prevention. Rates of transmission are higher in
patients during the acute phase of HIV when viral loads
are highest and many new cases can be attributed to
persons during this period [18]. Additionally, individuals
who find out they are HIV-infected, subsequently reduce
high-risk sexual behaviors following a diagnosis. Medical
providers on college campuses should take a sexual his-
tory from students presenting with flu-like symptoms.
Acute HIV infection should be suspected in the setting of
recent (within the last 2–3 weeks) episodes of unprotected
sex, especially in MSM and students with multiple or
anonymous partners. Students should be counseled that a
negative HIV antibody test at this time does not necessar-
ily rule out HIV infection. An HIV RNA (viral load) may
be sent to confirm a diagnosis of acute HIV infection.
Alternatively, HIV antibody testing may be performed at
one month, three month, and six month intervals.
Given that up to 90% of patients may experience some

form of acute illness before reaching a latency phase of
HIV [18], it is important to increase provider knowledge
of acute HIV through training in a variety of healthcare
settings, including college health centers. Many directors
specifically requested further training regarding acute
HIV symptom recognition and testing protocols to help
determine which students would benefit from testing.

Barriers to HIV and STI testing
Many college health directors have begun addressing
various barriers to HIV, gonorrhea, chlamydia and syph-
ilis testing. These barriers include cost, availability of
testing, and the need for appointments versus walk-in
testing. The latter has been addressed at some schools
by having on-campus testing at sites other than the
health centers such as health fairs in the local campus
center. This has led to new venues for testing while still
providing valuable time for patient education. For HIV
testing, some schools have implemented rapid testing
which directors uniformly agree is significantly easier
and has significantly improved testing practices and
education within the clinic, particularly since students
no longer need to return for results. Anonymous testing
was uncommon at most health centers, though many
have attempted to develop confidential testing methods
that, for example, do not provide information about the
specific laboratory tests performed on laboratory billing
invoices. Based on our qualitative results, the clearest
variable to cause sudden and dramatic improvements in
HIV testing rates was the availability of free HIV testing,
regardless of insurance status. Schools that provided
free testing had higher total numbers of tests and higher
rates of testing as a percentage of the study body popu-
lation. Due to resource limitations, one school has
begun providing free testing only at venues aimed at
LGBT groups, due to the increased rate of HIV in this
demographic.

Targeted outreach
Outreach efforts at student health centers targeting
high-risk sexual groups are encouraging. Many directors
highlighted this important need, but also mentioned
that their efforts may not be sufficient. Many centers de-
scribed a need for more LGBT-specific training modules
for providers particularly in gathering detailed sexual
histories from this subset of patients. Given the recent
CDC data showing the HIV epidemic moving into
younger MSM populations, providers at student health

Patel et al. AIDS Research and Therapy 2013, 10:8 Page 7 of 7
http://www.aidsrestherapy.com/content/10/1/8
centers may readily serve as important and existing
infrastructure to perform testing. Investment in this
training may have widespread benefits in addressing
HIV prevention among younger populations in the
United States.
Medical directors uniformly agreed that it was import-

ant to find venues to engage with LGBT populations, par-
ticularly MSM, to discuss their distinct sexual healthcare
needs. These comments were often coupled with a desire
for clearer guidelines regarding HIV and STI prevention
in LGBT populations.
There were a number of limitations to this study. First,

the sample size was small (31) and the response rate of
the survey was low (52.5%). Although not all schools in
the region were captured, the study is the first to start to
systematically evaluate HIV and STI testing practices at
college health centers in our region. Second, the study
was restricted to New England. While demographics of
students may change from region to region, college stu-
dents in New England often represent students from all
over the United States. Third, the results were provided
by medical directors at their discretion and may be sub-
ject to recall bias. It is possible that larger schools with
better data systems, staffing and resources that were
comfortable with their HIV and STI testing practices
were more likely to respond quickly to participation
inquiries. The responses of the medical directors may
not represent all individuals at the entire health center
and should be taken into consideration.
College health services are an integral part of student

health on many college campuses. Recent surveillance
data suggests an increase in HIV infection in college-
aged populations, specifically MSM. Effective HIV pre-
vention programs on college campuses should encourage
HIV testing for all college students, with targeted efforts
for MSM. Barriers to HIV and STI testing such as cost
and availability should be addressed and minimized.
Medical providers who provide care to college students
should be able to recognize the signs and symptoms of
acute HIV infection such as individuals presenting with
flu-like symptoms after a high-risk sexual exposure.
Student health centers have the potential to provide
effective and targeted HIV testing programs on college
campuses.

Competing interests
The authors declare that they have no competing interests.

Authors’ contributions
NP, AT, TPF, and AR were involved in designing and conducting the study.
PAC, JCB, NP, AT, TPF, JJV, and AR were all involved in the analysis of results,
writing and editing of the manuscript. All authors read and approved the
final manuscript.

Acknowledgements
We would like to acknowledge Dr. Edward Wheeler, MD, Dr. Michele Lally,
MD, and Dr. Curt Beckwith, MD, for valuable insight and suggestions during
the course of this study. This work was supported by the Lifespan/Tufts/
Brown Center for AIDS Research (P30AI042853, PI: Charles Carpenter). Dr.
Philip A. Chan is supported by a National Institute of Allergy and Infectious
Diseases grant (1K23AI096923-01).

Received: 10 October 2012 Accepted: 12 March 2013
Published: 18 March 2013

References
1. Centers for Disease Control and Prevention: HIV Surveillance Report. 2009.
2. Prejean J, et al: Estimated HIV incidence in the United States, 2006–2009.

PLoS One 2009, 6:e17502.
3. HIV infection among young black men who have sex with men--

Jackson, Mississippi, 2006–2008. MMWR Morb Mortal Wkly Rep 2009,
58:77–81.

4. Increase in newly diagnosed HIV infections among young black men
who have sex with men--Milwaukee County, Wisconsin, 1999–2008.
MMWR Morb Mortal Wkly Rep 2011, 60:99–102.

5. Pathela P, et al: Men who have sex with men have a 140-fold higher risk
for newly diagnosed HIV and syphilis compared with heterosexual men
in New York City. J Acquir Immune Defic Syndr 2011, 58:408–416.

6. US Department of Education National Center for Education Statistics. 2011.
http://nces.ed.gov.

7. MacDonald NE, et al: High-risk STD/HIV behavior among college students.
JAMA 1990, 263:3155–3159.

8. Smith PD, Roberts CM: American College Health Association annual Pap
test and sexually transmitted infection survey: 2006. J Am Coll Health
2009, 57:389–394.

9. Adefuye AS, Abiona TC, Balogun JA, Lukobo Durrell M: HIV sexual risk
behaviors and perception of risk among college students: implications
for planning interventions. BMC Public Health 2009, 9:281.

10. Lindley LL, Nicholson TJ, Kerby MB, Lu N: HIV/STI associated risk behaviors
among self-identified lesbian, gay, bisexual, and transgender college
students in the United States. AIDS Educ Prev 2003, 15:413–429.

11. Lewis JE, Malow RM, Ireland SJ: HIV/AIDS risk in heterosexual college
students. A review of a decade of literature. J Am Coll Health 1997,
45:147–158.

12. Kalichman SC, Nachimson D, Cherry C, Williams E: AIDS treatment
advances and behavioral prevention setbacks: preliminary assessment of
reduced perceived threat of HIV-AIDS. Health Psychol 1998, 17:546–550.

13. Wickman ME, Anderson NLR, Greenberg CS: The adolescent perception of
invincibility and its influence on teen acceptance of health promotion
strategies. J Pediatr Nurs 2008, 23:460–468.

14. Hightow LB, et al: The unexpected movement of the HIV epidemic in the
Southeastern United States: transmission among college students.
J Acquir Immune Defic Syndr 2005, 38:531–537.

15. Hightow LB, et al: Men who have sex with men and women: a unique
risk group for HIV transmission on North Carolina College campuses.
Sex Transm Dis 2006, 33:585–593.

16. Thompson-Robinson M, Richter D, Shegog M: Perceptions of partner risk
and influences on sexual decision-making for HIV prevention among
students at historically black colleges and universities. J African American
Studies. 2005, 9:16–28.

17. Chan PA, et al: New HIV infections at Southern New England academic
institutions: Implications for prevention. AIDS Res Hum Retroviruses 2012.

18. Pilcher CD, et al: Brief but efficient: acute HIV infection and the sexual
transmission of HIV. J Infect Dis 2004, 189:1785–1792.

19. Schacker T, Collier AC, Hughes J, Shea T, Corey L: Clinical and
epidemiologic features of primary HIV infection. Ann Intern Med 1996,
125:257–264.

20. Stekler JD, et al: HIV testing in a high-incidence population: is antibody
testing alone good enough? Clin Infect Dis 2009, 49:444–453.

21. Gayle HD, et al: Prevalence of the human immunodeficiency virus among
university students. N Engl J Med 1990, 323:1538–1541.

22. Branson BM, et al: Revised recommendations for HIV testing of adults,
adolescents, and pregnant women in health-care settings. MMWR
Recomm Rep 2006, 55:1–17.

doi:10.1186/1742-6405-10-8
Cite this article as: Patel et al.: HIV testing practices among New
England college health centers. AIDS Research and Therapy 2013 10:8.

http://nces.ed.gov/

	Abstract
	Background
	Methods
	Results
	Conclusions

	Background
	Methods
	Results
	HIV testing
	Acute HIV infection
	Testing for other sexually transmitted infections
	Targeted outreach

	Discussion
	HIV testing
	Acute HIV infection
	Barriers to HIV and STI testing
	Targeted outreach

	Competing interests
	Authors’ contributions
	Acknowledgements
	References

