27th Annual Minority Health Conference

Community Based Research and Practice: How do we make it work for everyone?

2005-2006 Conference Planning Committee

Conference Co-Chairs
Aisha Moore - HBHE
Christopher Heaney - EPID

Conference Committee Members

	Andre Brown● HBHE

	Bahby Banks● HBHE

	Betsy Havens● HBHE

	Christian Douglas● BIOS

	Colleen Blue● HBHE

	Dara Mendez● MHCH

	Deanndria Seavers● HBHE

	Emily Johnson● HBHE

	Emily Rodman● HBHE

	Emily Wurth● HBHE

	Erin Stephens● HBHE

	Felicia Browne● HBHE

	Jameta Barlow● HBHE

	LaToya White● HBHE

	Lucia Leone● NUTR

	Marcus Johnson● HBHE

	Michaela Jones● HPAA

	Michelle Ramos● HBHE

	Monica Villanueva● MHCH

	Nancy DeSousa● HBHE

	Pamela Diggs● HBHE

	Sadye Paez● HMSC

	Zipatly Mendoza● MHCH

Aundra Shields, Former Associate Dean for Student Affairs, UNC SPH
 Beverly Holt, North Carolina Institute for Public Health
Felicia Mebane, Assistant Dean for Student Affairs, UNC SPH

James Ervin, Director of Corporate and Foundation Relations UNC SPH
Steve Hicks, North Carolina Institute for Public Health
Victor Schoenbach, Principal Investigator, Minority Health Project, UNC SPH
Yolanda Riggsbee Hamer, North Carolina Institute for Public Health

	Conference Partners
UNC School of Public Health

· Minority Student Caucus

· Minority Health Project

· Dean’s Office

North Carolina Institute for Public Health

Conference at a Glance
Time

Room
8:00am
REGISTRATION/ CONTINENTAL BREAKFAST

Central Atrium
9:00am
INTRODUCTIONS & WELCOME

Grumman

9:30am
WILLIAM T. SMALL, Jr. KEYNOTE Lecture

Grumman
10:45am
MORNING CONCURRENT SESSIONS

(A1) Community Environmental Health & Justice: A Collaborative

Dogwood AB

 Problem Solving Model
(A2) Faith- Based Health Research and Practice

Windflower
(A3) Latino/Immigrant Health

Redbud AB
(A4) Sexual Health

Sunflower AB
(A5) Mental Health

Azalea AB

(A6) Minority Participation in Intervention Trials

Mountain Laurel AB
11:45AM
EXHIBITS and POSTER PREVIEW

Central Atrium
12:15pm
LUNCH

Trillium Room

1:30pm
AFTERNOON CONCURRENT SESSIONS

(B1) Our Urban Future: Community-Based Solutions to Impact Health
Redbud AB

 among School-Age Children
(B2) Disaster Management/Preparedness

Dogwood AB
(B3) Gun Violence

Mountain Laurel AB

(B4) Native American Health

Azalea AB

(B5) Physical Activity and Nutrition

Sunflower

2:45pm
INTRODUCTION TO SKILL BUILDING WORKSHOPS

Grumman
AND ACKNOWLEDGEMENTS

3:10pm
SKILL BUILDING SESSIONS

(C1) Community Empowerment

Redbud

(C2) How to Build a Coalition

Dogwood AB

(C3) Grant Writing/Funding

Sunflower
4:45pm
CONFERENCE ADJOURNS

Agenda

8:00 am
Registration/Continental Breakfast
Central Atrium

9:00 am
Introductions and Welcome
Grumman Auditorium

Barbara K. Rimer, DrPH
Dean, School of Public Health
UNC at Chapel Hill

Archie W. Ervin, PhD
Associate Provost for Diversity and Multicultural Affairs
UNC at Chapel Hill

Moderator: Aisha L. Moore
Conference Co-chair
Health Behavior and Health Education
School of Public Health
UNC at Chapel Hill

9:30 am
William T. Small, Jr. Keynote Lecture
Grumman Auditorium

Meredith Minkler, DrPH
Professor, Health and Social Behavior
School of Public Health
University of California, Berkeley

Moderator: Chris Heaney, MS, Doctoral Student
Conference Co-chair
Department of Epidemiology
School of Public Health
UNC at Chapel Hill

10:45 am
MORNING CONCURRENT SESSIONS

(A1) Community Environmental Health & Justice: A Collaborative Problem-Solving Model

The environment around us—the air we breathe, the roads we drive on, and the water we drink—directly affects our health outcomes. Issues of environmental justice, such as contamination of water supplies and inadequate access to sewer service, often disproportionately affect communities of color. This session will look at a collaborative, community-owned and managed approach developed by members of the West End Revitalization Association, in Mebane, NC, who have formed a strong coalition and positioned themselves to be a dynamic force for change.
	Douglas Crawford-Brown, MS, PhD
	Sacoby M. Wilson, MS, PhD

	Professor
University of North Carolina
Department of Environmental Sciences and Engineering
Carolina Environmental Program
Chapel Hill, NC
	University of Michigan
Robert Wood Johnson Health & Society Scholars Program
Center for Social Epidemiology and Population Health
Ann Arbor, MI

	
	

	Omega Wilson
	

	President
West End Revitalization Association
Mebane, NC
	

Moderator: Michelle Ramos
Health Behavior and Health Education
School of Public Health
UNC at Chapel Hill

(A2) Faith-Based Health Research and Practice

As we search for new and creative ways to eliminate health disparities, faith-based organizations have come to play an important role in this mission. Religion and health have long been intertwined in almost every culture around the world, making this an ideal setting to promote public health messages. In this session we will examine different faith-based health ventures and what makes them work as well as discuss how we can expand upon and learn from the lessons of past projects..

	Ahmad Rufai Abdullah, DVM,MPH, Global Health
	Moses V. Goldmon, Ed.D

	Founder/President, United States African Development Foundation (USADF)
Cary, NC
	Director of Action Research in Ministry Institute
Asst. Professor of Field Education at Shaw University Divinity School
Project Director of Community Outreach Core for the Carolina-Shaw Partnership for the Elimination of Health Disparities
Raleigh, NC

Moderator: Colleen Blue
Health Behavior and Health Education
School of Public Health
UNC at Chapel Hill

 (A3) Latino/Immigrant Health

As Latinos become the fastest growing ethnic group in the nation, identifying and meeting their health needs takes on even greater importance in terms of overall public health. Latinos and immigrants must overcome cultural, linguistic, and economic barriers to obtain basic healthcare services for themselves and their families. This session will discuss how community-based research and participation can help in the development of procedures and attitudes that are more culturally sensitive and immigrant-friendly.

	Kristie Long Foley
	Jamie Montano

	Department of Public Health Sciences
Wake Forest University School of Medicine
Wake Forest, NC
	Chatham Social Health Council
 Siler City, NC

Moderator: Emily Rodman
Health Behavior and Health Education
School of Public Health
UNC at Chapel Hill

(A4) Sexual Health

Good sexual health is connected with both physical and mental health, and affects people of all ages. While there are many positive aspects of sexuality, there can be undesirable consequences as well such as alarmingly high levels of sexually transmitted disease (STD) and HIV/AIDS infection, unintended pregnancy, abortion, sexual dysfunction, and sexual violence. This session will look at community based programs that are trying unique efforts to work on sexual health issues.

	Theodore E. Wilson, MD

	Medical Director
OIC Family Medical Center
Rocky Mount, NC

Moderator: Bahby Banks, MPH
Health Behavior and Health Education
School of Public Health
UNC at Chapel Hill

(A5) Mental Health
The relationship between the mental health system and minorities has historically been a strained one due to differential treatment and diagnoses, stereotyping, and stigmatization. Many members of the minority community have ill-feelings for, distrust of, and misconceptions about the mental health system. These factors have contributed to minorities’ not receiving the culturally competent care in the mental health system that they want and need. This session addresses the barriers to mental health care and looks at ways to make the mental health system more efficient in addressing minorities’ needs.

	Michael Moseley
Director
Division of Mental Health/DD/SAS
Raleigh, NC

Moderator: Andre Brown
Health Behavior and Health Education
School of Public Health
UNC at Chapel Hill

(A6) Minority Participation in Intervention Trials

Men as Navigators (MAN) for Health is a quasi-experimental multiple cohort study funded by CDC to take a community-based participatory research (CBPR) approach in designing and evaluating a male lay health advisor (LHA) natural helper model intervention. This model is geared to modify the effects of male gender socialization and institutionalized racism on the preventive health behaviors of men of color in North Carolina. Few LHA interventions ever involve men as advisors or natural helpers, and none, to our knowledge, has tried to modify the effects of male gender socialization, among men of color, to eliminate racial and gender health disparities.

	Eugenia Eng, MPH, DrPH
	Annette Watson, BS

	Professor
University of North Carolina
Health Behavior and Health Education
Chapel Hill, NC
	Executive Director
Strengthening The Black Family
Raleigh NC

Moderator: Betsy Havens
Health Behavior and Health Education
School of Public Health
UNC at Chapel Hill

11:45 am
Exhibits & Poster Preview
Central Atrium

12:15 pm
Lunch
Trillium Room

1:30 pm
AFTERNOON CONCURRENT SESSIONS
(B1) Our Urban Future: Community-Based Solutions to Impact Health among School-Age Children

In urban centers across the US, a growing number of education and research efforts focus on the health of school-age children. Novel community-based public health approaches have been developed to address rising rates of childhood asthma, obesity and other illnesses. These efforts will create a healthier future for school-age children growing up in urban, low-income, communities of color. Collaborative research in this area will play an important role in promoting a lifetime of healthy behaviors among young people. This session will examine ways in which public health practitioners, researchers, community volunteers and school officials are collaborating to address asthma and other health issues among school-age children in low-income, urban neighborhoods in Detroit, MI and New York, NY.

	Rebecca Kalin
	Edith Parker, DrPH

	Director
Asthma Free School Zone
New York, NY
	University of Michigan School of Public Health
Associate Dean for Academic Affairs
Associate Professor of Health Behavior and Health Education,
Ann Arbor, MI

Moderator: Nikie Sarris
Health Behavior and Health Education
School of Public Health
UNC at Chapel Hill

(B2) Disaster Management/Preparedness

North Carolina commonly experiences hurricanes, which result in the need for substantial response by public health agencies and communities. Minorities and underserved populations are more vulnerable to the disruptions caused by disasters such as hurricanes Floyd, Katrina, and Rita. This session will discuss how communities can get their needs on the agendas of disaster preparedness officials and ongoing community work in this area.

	Kathy Colville, MSW, MPH

Alamance County Department of Health Burlington, NC
	John Thomas Cooper Jr., PhD

MDC Inc.,
Advancing Equity, Expanding Opportunity Emergency Preparedness Demonstration Program Coordinator
Chapel Hill, NC

	
Danielle Spurlock, MPH, MRP
Research Associate
University of North Carolina
Center for Urban and Regional Studies
Chapel Hill, NC
	

Moderator: Mayra Alvarez, MHA
Winston Health Policy Fellow
Washington, DC

(B3) Gun Violence

In 2003, firearms killed 30,136 Americans. Gun violence disproportionately affects minorities, especially African Americans. The firearm homicide rate for African Americans is ten times that of Whites, making it the leading cause of death for young African American men. This session will discuss how researchers, advocates and communities are collaborating to address the gun violence epidemic in America. Additionally, the session will speak to the challenges of addressing one of the most controversial political and public health issues, firearm injury prevention, often mistaken for “gun control.”

	Tamera Coyne-Beasley, MD, MPH
Associate Professor
University of North Carolina
Department of Pediatrics and Internal Medicine
Chapel Hill, NC
	Marcia Owen
Community Outreach Coordinator Religious Coalition for a Non-Violent Durham
Durham, NC

	
Robert Faggart
Coordinator
Project Safe Neighborhoods
Durham, NC
	
Lisa Price
Executive Director
North Carolinians Against Gun Violence
Chapel Hill, NC

	
Marcia Ingram
Outreach Worker
Project Safe Neighborhoods
Durham, NC
	
Joanie Ross
Coordinator
Durham County Gun Safety Team
Durham, NC

Moderator: Emily Johnson
Health Behavior and Health Education
School of Public Health
UNC at Chapel Hill

(B4) Native American Health
Native Americans’ diversity, coupled with their low population density in many areas, has made it difficult to provide a uniform, readily accessible health care system. Due to the small number of Native Americans, their health needs are often ignored even though they are disproportionately affected by diabetes, tuberculosis, suicide, pneumonia, influenza and homicide. Finally, deaths attributable to alcoholism are also alarmingly high among Native Americans. This session will address how to work with Native American populations and some successful community based programs.

	Dothula Baron-Hall
American Indian Rural Health Outreach Project
MBA Services, Inc.
Salemburg, NC 28385
	Lawrence Shorty, MPH
UNC Center for Health Promotion and Disease Prevention
Tobacco Prevention Programs
Chapel Hill, NC

	
	

	Anthony Flegg
Founder
Native Health Initiative
Chapel Hill, NC
	

Moderator: Kristal Raymond, MPH
Epidemiology
School of Public Health
UNC at Chapel Hill

(B5) Physical Activity and Nutrition

In the last two decades, obesity has risen dramatically in the United States to a point where close to thirty percent of Americans are obese. The effects of this trend are even stronger among minority populations. Researchers and community members are just beginning to explore the causes and prevention strategies to address the increased health risk faced by minorities.

	Gary G. Bennett, PhD
Assistant Professor
Harvard School of Public Health
Department of Society, Human Development and Health
Dana Farber Cancer Institute
Center for Community-Based Research
Boston, MA

	Kacey A. Hanson, MPH
Intervention Coordinator
North Carolina BEAUTY and Health Project
Chapel Hill, NC

Veronica Carlisle, MPH
Project Manager
North Carolina BEAUTY and Health Project
Chapel Hill, NC

	Morris Boswell
Cosmetology Chairman
Guilford Community College
Guilford, NC
	Laura Linnan, ScD, CHES
University of North Carolina
Associate Professor
Health Behavior and Health Education
Chapel Hill, NC

Moderator: Lucia L. Leone
Nutrition Intervention and Policy
School of Public Health
UNC at Chapel Hill

2:45 pm
Introduction to Skill Building Workshops and Acknowledgements
Grumman Auditorium

3:10 pm
Skill Building Workshop
These workshops will give participants an opportunity to develop skills to take back to their communities. In addition to learning about programs that work, it is essential for conference participants to be able to use conference information to build capacity.

(C1) Community Empowerment

Empowerment Education is proposed as an effective health education and prevention model that promotes health in all personal and social arenas. The model suggests that participation of people in group action and dialogue efforts directed at community targets enhances control and beliefs in ability to change people's own lives. This session will explore some of these techniques.

	Elizabeth Randall-David, PhD
Adjunct Assistant Professor
University of North Carolina
Health Behavior and Health Education
Chapel Hill, NC

	Iguehi Esoimeme
Masters Student
University of North Carolina
Health Behavior and Health Education
Chapel Hill, NC

(C2) How to Build a Coalition

Community coalition-building is often a critical first step that leads to successful community-driven and community-owned public health projects. This workshop will stress an interactive approach so community members and conference participants can learn more about the skills needed to develop a community coalition around various public health issues. Persons attending this workshop should come ready to hear about AND also be ready to ask questions on how to develop and manage a community coalition.

	Gary Grant
Executive Director
Concerned Citizens of Tillery
Tillery, NC
	Kathy Whitaker Knight
Director
Area Wide Health Committee
Tillery, NC

(C3) Grant Writing/Funding

This workshop session will be tailored for community members and conference participants at the beginning of the organizational process looking to fund work on a particular health disparities issue (such as environmental justice, health education and prevention efforts, etc.). This session will review the basics of grant writing for persons and organizations seeking funding from a wide range of sources. Presenters will briefly cover successful grant writing approaches that may be used by community-based organizers seeking funding from private foundations and local, state, regional and federal government sources. Community-members and conference participants should be ready to ask questions AND be ready to learn what is expected when they start to write a grant.
	Omega Wilson
President
West End Revitalization Association
Mebane, NC
	Sacoby M. Wilson, PhD
Robert Wood Johnson Health & Society Scholars Program
Center for Social Epidemiology and Population Health
University of Michigan
Ann Arbor, MI

4:45 pm
Conference Adjourns
Concurrent Session Sponsors

(A1) Community Environmental Health & Justice: A Collaborative - Problem Solving Model

Dept. of Environmental Sciences and Engineering, UNC

Dept. of Maternal and Child Health, UNC

North Carolina Center for Public Health Preparedness
(A2) Faith-Based Health Research and Practice

Center for Aging and Diversity/Institute on Aging, UNC

Dept. of Maternal and Child Health, UNC

UNC Program on Ethnicity, Culture and Health Outcomes

(A3) Latino/Immigrant Health

Dept. of Environmental Sciences and Engineering, UNC

Office of Global Health at the School of Public Health

(A4) Sexual Health

Dept. of Epidemiology, UNC

(A5) Mental Health

Graduate and Professional Student Federation, UNC

SciMetrika

(A6) Minority Participation in Intervention Trials

Dept. of Health Behavior and Health Education, UNC

Lineberger Comprehensive Cancer Center, UNC

Office of Diversity and Multicultural Affairs, UNC

UNC Program on Ethnicity, Culture and Health Outcomes

(B1) Our Urban Future: Community-Based Solutions to Impact Health among School-Age Children
Inter-Disciplinary Obesity Center, UNC

(B2) Disaster Management/Preparedness

Dept. of City and Regional Planning, UNC

Dept. of Health Policy and Administration, UNC

North Carolina Center for Public Health Preparedness
(B3) Gun Violence

Injury Prevention Research Center, UNC

(B4) Native American Health

Dept. of Epidemiology, UNC

(B5) Physical Activity and Nutrition

Dept. of Biostatistics, UNC

Dept. of Nutrition, UNC

Get Kids in Action: A partnership between UNC and the Gatorade Company

Inter-Disciplinary Obesity Center

Skill Building Sessions Sponsors

(C1) Community Empowerment

Dept. of City and Regional Planning, UNC

(C2) How to Build a Coalition

Dept. of Health Behavior and Health Education, UNC

(C3) Grant Writing/Funding

Center for Aging and Diversity/Institute on Aging, UNC

Dept. of Biostatistics, UNC

Dept. of Nutrition, UNC

Graduate and Professional Student Federation, UNC

Speaker Bios

Ahmad-Rufai Abdullah, received a DVM from Ahmadu Bello University, Zaria, Nigeria and an MPH, and Global Health Certificate from the University of North Carolina at Chapel Hill. He is the founder of Luba Corporation and Founder/President, United States African Development Foundation (USADF). Dr. Abdullah is also a member of the Shura of the Islamic Center of Raleigh and serves as the head of the cemetery committee. In addition Dr. Abdullah has a number of publications and lectures at colleges throughout the triangle area.
Dothula Baron-Hall is the Project Coordinator for the Native American Rural Health Outreach Project that covers the five state-recognized tribes in eastern North Carolina. She works closely with Health Outreach Coordinators in the Coharie, Haliwa-Saponi, Lumbee, Meherrin, and Waccamaw-Siouan Tribes. She is a graduate of North Carolina Central University, where she earned a Bachelor’s Degree in English; the University of Maryland in College Park, where she earned an MS Degree in Library and Information Services; and Columbia College in South Carolina, where she earned an M.A. Degree in Conflict Resolution, with a concentration in Collaborative Community Problem Solving. Dothula has served on several community partnerships in North Carolina and Virginia and is a skilled mediator/facilitator who has facilitated numerous meetings, discussions, and group problem solving sessions in churches, schools, and other community organizations. Dothula is at her best when she is involved in working with others in exploration of peaceful resolution.

Gary G. Bennett is an assistant professor of Society, Human Development and Health at the Harvard School of Public Health with a joint appointment in the Center for Community-Based Research at the Dana-Farber Cancer Institute. After completing his graduate studies in clinical health psychology at Duke University and a clinical internship at the Duke University Medical Center, Dr. Bennett pursued postdoctoral studies as an Alonzo Smythe Yerby Research Fellow at the Harvard School of Public Health. Dr. Bennett’s cancer disparities research program is comprised of two complementary lines of work: 1) the implementation and evaluation of community-based cancer prevention interventions for racially/ethnically diverse populations, and; 2) the identification of determinants of racial/ethnic disparities in cancer risk behaviors, particularly physical activity and obesity.

Morris Boswell, BEAUTY Advisory Board Member, is the Cosmetology Chairman at Guilford Community College. He has a BA and Masters from NC State in Education. Appointed by the governor, he served 7 years as Vice Chair of the North Carolina State Board of Cosmetic Art. Mr. Boswell is past President of North Carolina State Beauticians and Cosmetologist Association and the Director of Boz and Company Educational Association.

Wilma Brakefield-Caldwell is a member of the Community Action Against Asthma (CAAA) steering committee. Community Action Against Asthma combines the intervention and air exposure assessment projects of the “Michigan Center for the Environment and Children’s Health”, or MCECH. MCECH is funded by the National Institute for Environmental Health Sciences and the Environmental Protection Agency through their Center of Excellence for Children’s Environmental Health Initiative. Ms. Caldwell received her BS in nursing from Wayne State University and worked for 28 years with the Detroit Health Department. During her time with the health department, Ms. Caldwell worked as a public health nurse, a public health nurse supervisor, a project coordinator, a public health nursing administrator and most recently, as health care administrator. In that capacity, Ms. Brakefield-Caldwell served as the Detroit Health Department representative to the CDC-funded Detroit Community-Academic Urban Research Center. Ms. Brakefield-Caldwell retired from the Detroit Health Department in 1998 but continues to serve as a community representative on the CAAA steering committee. Ms. Brakefield-Caldwell has spoken to numerous national groups and been interviewed by newspapers and journals concerning her involvement in community-based participatory research projects.
Veronica Carlisle, MPH, BEAUTY Project Manager, has a BS in Occupational Therapy (Howard University) and Masters in Public Health (Emory University). Veronica has worked on a four state, multi-site evaluation of community HIV prevention programs. She also conducted an evaluation of the American Cancer Society's program, Tell A Friend, a program designed to promote mammograms through support of friends. Veronica's interests are women's health, minority health, and minority women's health.

Kathy Colville, MSW, MSPH is a graduate of the Schools of Social Work and Public Health at the University of North Carolina at Chapel Hill. She is the Public Health Preparedness and Response Coordinator at the Alamance County Health Department in Burlington, NC, where she is responsible for planning for natural and manmade public health disasters, developing the public health workforce to improve our ability to respond to disasters, and educating the community about ways to prepare for emergencies.

John T. Cooper focuses on community development, environmental justice, dispute resolution, public policy research, emergency management, and land use planning. Currently he assists the Program for the Rural Carolinas and directs the FEMA Emergency Preparedness Demonstration Program. He has served as project development coordinator for the North Carolina Department of Emergency Management's Hazard Mitigation Grant Program and consulted with community development groups on issues of strategic planning and civic engagement. He is a board member of the North Carolina Smart Growth Alliance and the Z. Smith Reynolds Advisory Panel. Educational background: economics, urban planning, city and regional planning (Texas A & M University, University of North Carolina at Chapel Hill).

Tamera Coyne-Beasley is an Associate Professor of Pediatrics and Internal Medicine at the University of North Carolina School of Medicine and a Core Faculty Member at the UNC Injury Prevention Research Center. Her research focus includes firearm safety and violence prevention.
Douglas Crawford-Brown is Professor in Environmental Sciences and Engineering and in Public Policy, and Director of the campus-wide Carolina Environmental program, at the University of North Carolina at Chapel Hill. Through the CEP, he coordinates environmental research, education and outreach on campus. He also directs the CEP’s International Energy and Environmental Assessment field site at Cambridge University, which is working with the U.K. government to reduce carbon dioxide emissions by 60%. His activities focus on the modeling of alternative policies to tackle a range of environmental problems, and working with organizations and governments to implement those policies. He is the author of 130 academic articles and 5 books on these topics and has served on a wide variety of state, national and international commissions addressing environmental issues.

Eugenia Eng, MPH, DrPH, is Professor and Director of the MPH Degree Program in the Department of Health Behavior and Health Education as well as of the Community Health Scholars Program that offers postdoctoral training in the community-based participatory research (CBPR) approach at the University of North Carolina’s School of Public Health. Over the past 20 years, Dr. Eng has developed a body of CBPR work that is recognized, both nationally and internationally, for three contributions to public health practice. One is the relevance and measurement of the concept of community competence as an outcome of community-based interventions. Dr. Eng’s second contribution to community-based public health practice is her demonstration research projects on the lay health advisor (LHA) intervention model, which is distinguished by its focus on the concept of natural helping. Dr. Eng’s third contribution is the application of the Action-Oriented Community Diagnosis, which is a community assessment procedure that combines the principles of community organizing with those of the social ecological framework for health promotion. Dr. Eng has assisted health practitioners and researchers alike on the design and conduct of community-based assessments, interventions, and evaluations in the US, Cameroon, People’s Republic of China, Lebanon, and 12 nations in Southeast Asia, Central America, Africa, and Eastern Europe.
Iguehi Esoimeme received her Bachelors of Arts in Sociology from Occidental College in Los Angeles, CA. She is currently pursuing her MPH in Health Behavior and Health Education from UNC at Chapel Hill. Iguehi is actively involved as a teaching assistant for the Action Oriented Community Diagnosis course, Co-Chair of the Minority Student Caucus and the Special Projects Coordinator of the Student Health Action Coalition. Iguehi is the oldest of four and is originally from Oakland, CA.

Robert Faggart, Coordinator, and Ms. Marcia Ingram, Outreach Worker, work for Project Safe Neighborhoods. Project Safe Neighborhoods is a law enforcement and community partnership to reduce gun violence. Law enforcement efforts target violent repeat offenders to remove them from Durham neighborhoods and community partners develop resources for offenders who are committed to changing their past involvement in crime and gun violence.

Anthony Flegg is the founder of the Native Health Initiative, a collaboration between NC Native communities and health professions students. In its first year, NHI brought medical students and physicians from across the state, country and Europe to the Waccamaw Siouan and Lumbee tribes to work with tribal health leaders on projects ranging from diabetes prevention to teen pregnancy. He is currently pursuing both MD and MPH degrees at UNC Chapel Hill, along with the ECHO program's Health Disparities certificate. In the future, Anthony hopes to work in community medicine, working to empower minority and underserved populations to achieve better health.

Kristie Long Foley, PhD, Dr. Foley is an Assistant Professor in the Department of Social Sciences and Health Policy and Assistant Director of Cancer Control at Wake Forest University School of Medicine. She is a former NCI fellow in cancer prevention and control and a graduate of the UNC School of Public Health. Her primary interest is in reducing health disparities particularly among the poor and uninsured. She is a National Institutes of Health Minority Health Scholar, which recognizes her contribution to minority health research. She is the principal investigator of a study to evaluate the effects of provider perceptions of Medicaid and Medicare reimbursement on cancer screening practices. She is also the principal investigator of a study to evaluate the organizational capacity of North Carolina's free clinics to offer preventive health care services to the uninsured. She is Co-PI of an R25 training grant to develop and evaluate a culturally-sensitive tobacco cessation training program for medical students (PI: J.Spangler) and the Co-PI of CAPRELA: Cancer Prevention among Latinas. Dr. Foley's recent publications appear in: Annals of Internal Medicine; Journal of Cancer Education; Journal of Health Care for the Poor and Underserved; and JAMA.

Moses V. Goldmon is Director of the Action Research in Ministry Institute and Assistant Professor of Field Education at Shaw University Divinity School and Pastor of the Faucette Memorial Christian Methodist Episcopal Church in Durham, NC. He also serves as Project Director of the Community Outreach Core of the Carolina-Shaw Partnership for the Elimination of Health Disparities and holds adjunct faculty appointments in the Department of Health Behavior/Health Education at UNC-Chapel Hill and the Department of Health Education at North Carolina Central University in Durham, NC. Dr. Goldmon's scholarship and practice pursuits include: (1) Action Research in Ministry as a strategy for eliminating health disparities, (2) Management and Leadership Development and (3) Improving assessment and evaluation practices and (4) the role of faith in promoting health.

Gary R. Grant, Executive Director of the internationally acclaimed Concerned Citizens of Tillery (CCT) for the past twenty-five years, is also the founding president of the national Black Farmers and Agriculturalists Association (BFAA - 1997), the director of the National Land Loss Fund (LLF), and Co-Director of the North Carolina Environmental Justice Network (NCEJN). The son of the late Matthew and Florenza Moore Grant (deceased 2001), Mr. Grant was reared on a family farm in the historic New Deal Community of Tillery Farms, located in Halifax County, North Carolina. Holder of a BA degree from North Carolina College (now NC Central University), Durham, NC,) Mr. Grant was a teacher in the Tillery community, Halifax County School System for 12 years, and also worked with the New York City Department of Human Services. Grant has appeared on CBS’ 60 Minutes “Pork Power” 1996, several appearances on North Carolina Public Television Now, and numerous other media. He has authored and co-authored several papers on the destruction of the environment by corporate hog growing facilities and the decline of the Black farmer in America.

Kacey A. Hanson, MPH works as the Intervention Coordinator, translating the state of the science into usable information for both men and women in the African American community, on two health education projects at the University of North Carolina. She completed her undergraduate work at Xavier University of Louisiana, where she majored in Psychology and minored in Biology and Chemistry. In 2004 she received her master’s degree in public health from the University of North Carolina School of Public Health. Her research experience spans child's health, women's health and recently men's health.

Rebecca Kalin (pronounced Kuh-leen) is Founding Director of the Asthma Free School Zone, a school-based program that aims to reduce asthma-related absenteeism and illness by improving ambient air quality in the microenvironment of urban schools. In 2005, the US Environmental Protection Agency recognized the AFSZ for Excellence in Children’s Environmental Health. At the same time, Ms. Kalin won an Individual Environmental Quality award for her work in the US EPA’s Region 2, an area that includes NY, NJ, the US Virgin Islands and the Native American nations. The AFSZ program will soon begin a three-year expansion phase in cooperation with the NYC Dept. of Transportation. Proposed legislation now before the City Council would implement the AFSZ program at all 1400 NYC public schools. Ms. Kalin received her Masters in Public Health from Hunter College, City University of New York, and her Masters in Communication from New York University. She has designed and produced health and education campaigns for both US and international audiences

Laura Linnan, ScD, CHES is an Associate Professor in the Department of Health Behavior and Health Education in the UNC Chapel Hill School of Public Health. She received her undergraduate (Indiana State) and masters degrees (U of Toledo) in Health Education. She has worked as a practitioner for 15 years in local and state public health departments; then completed her doctoral training at the Harvard School of Public Health. She came to North Carolina in 1999 and has been working in partnership with beauty salons to promote health since she arrived; and has several other community based intervention studies within worksites, barbershops, libraries, community colleges and schools that address populations suffering disparities in health.

Jaime Montano was born in Mexico City; he immigrated to the United States in 1985 and settled in North Carolina. He works with Chatham Social Health Council as a project coordinator for Man for Health/Hombres, a research project funded by CDC throughout UNC and Wake Forest University. He facilitates a lay health advisory program for Latino men, which takes advantage of the strong social networks existing in local soccer leagues. Jaime started working with the Council in May 2004, but has a long history working with non-profit service and advocacy agencies in Chatham County.

Michael Moseley has a career in state government that spans over 30 years. Mr. Moseley is currently the Director of the NC Division of Mental Health, Developmental Disabilities and Substance Abuse Services by Department of Health and Human Services. In this capacity, he is responsible for the administrative oversight of the state’s system of services to persons with mental illness, developmental disabilities and substance use disorders. Mr. Moseley is a dedicated volunteer serving the community in many capacities. He currently serves on the Board of Visitors at the University of North Carolina at Chapel Hill and the Advisory Council for the Ledonia Wright Cultural Center at East Carolina University. Mr. Moseley is a graduate of UNC-Chapel Hill, where he was recognized in 2000 as its “Outstanding Black Alumnus”, and he received his graduate degree from East Carolina University. Mr. Moseley was selected Kinston-Lenoir County’s 2004 “Citizen of the Year”.

Marcia Owen is the Community Outreach Coordinator for the Religious Coalition for a Non-Violent Durham. The Religious Coalition for a Non-Violent Durham works to reduce gun violence through collaboration among Durham's faith, government, education, health and advocacy agencies.

Edith Parker is an Associate Professor of Health Behavior and Health Education and the Associate Dean for Academic Affairs at the University of Michigan School of Public Health where she has been on faculty since 1995. Dr. Parker received her Master’s in Public Health and her Doctorate in Public Health from the University of North Carolina at Chapel Hill School of Public Health. Dr. Parker has authored or co-authored more than 40 journal articles and book chapters about lay health advisors, community-based participatory research, community capacity, and related areas. Dr. Parker’s research focuses on the development, implementation, and evaluation of community-based participatory interventions to improve health status and reduce racial disparities in health. Her current research focuses on environmental health. She is the Principal Investigator of the intervention component of the National Institutes of Environmental Health Sciences (NIEHS) /Environmental Protection Agency (EPA) funded Community Action Against Asthma and the NIEHS funded “Community Organizing Network for Environmental Health project”, which is a neighborhood and policy level intervention affiliated with CAAA.

Lisa Price is the Executive Director of North Carolinians Against Gun Violence (NCGV). NCGV's mission is to make North Carolina safe from gun violence through the education of the public about preventing gun violence, the enforcement of current gun laws and the enactment of needed new laws.

Elizabeth Randall-David received her Bachelors of Science in Nursing and her doctorate in Medical Anthropology from the University of Florida. She has worked in the health care field for over 25 years as a nurse anthropologist. Dr. Randall-David has research, clinical practice and teaching experience in the areas of women's health, cancer and other chronic illnesses, cross cultural health care, and rural health. She was the founder and then director of a women's health clinic, where she established a pelvic teaching program designed to instruct medical students to conduct humanistic and clinically competent breast and pelvic exams. She has taught Empowerment Education at the School of Public Health, University of North Carolina at Chapel Hill for the past 10 years. Dr. Randall-David also provides technical assistance to community groups, state, regional and national health organizations in order to facilitate the implementation of “community friendly” and culturally relevant health programs

Joanie Ross is Coordinator of the Durham County Gun Safety Team. The Gun Safety Team provides education on gun safety and safe storage of guns with the goal of promoting a safe and violence-free environment for children.

Lawrence Shorty, MPH is one of the architects of action based, American Indian tobacco control. He is an advocate for the incorporation of indigenous philosophies of wellness and critical reflection with public health practice. His work has been local, national, and international weaving community members' personal stories about their people's experience with tobacco to work towards a shared agenda and network of indigenous people fighting against tobacco addiction. He is considered one of the leading authorities on American Indian ceremonial tobacco use, tobacco marketing, culturally appropriation, policy development, and history. He currently serves as a consultant to the University of North Carolina at Chapel Hill Center for Health Promotion and Disease Prevention Tobacco Prevention Program and the Many Voices One Message Stop Tobacco Addiction Initiative.

Danielle Spurlock earned her A.B in Human Biology from Stanford University, and M.P.H in Health Behavior and Health Education and M.R.P with a concentration in Housing and Community Development from the University of North Carolina at Chapel Hill. She is a Research Associate at the Center for Urban and Regional Studies (CURS) at UNC-CH where she is a member of a FEMA-funded project team whose work focuses on increasing disaster awareness and preparedness among disadvantaged populations though a community-based planning process. Her other interests include the intersections between public health and city and regional planning found in environmental justice work, community-based health initiatives, and health disparities research.

Annette Watson, BS is the Executive Director of Strengthening The Black Family, Incorporated. The mission of Strengthening The Black Family, Incorporated is to improve the quality of life for families in Wake County and beyond with special emphasis on black families. The organization seeks to ensure the survival and strengthening of black families while still underscoring those traditional values, which serve to strengthen all families. To achieve this mission, Strengthening The Black Family, Incorporated focuses on the development of programs, partnerships, and interdisciplinary networks, the identification and securing of resources which will lead to greater economic, health, employment, and educational opportunities for all families.

Kathy Whitaker-Knight holds a BSW from East Carolina University. Through her work, she developed and secured funding for the HIV Care and Prevention Program for Halifax Regional Medical Center, provided Case Management for HIV, Adult and Child Mental Health Programs, provided Community Based Services for mental health providers (in home and community) for families. She is the Executive Director of Hannah's Place, Inc. (Domestic Violence and Sexual Assault shelter and advocacy). She is a part-time instructor for Halifax Community College in Human Services Technology curriculum and has chaired the Ryan White Consortium Board for Five Area Consortium Team, the chaired the NC AIDS Care Unit Advisory Committee and is a founding member of the Halifax County task force for domestic violence (MAAFIA) Making Abusers Accountable for Intentional Actions. Currently she is director of the Area Wide Health Committee in Tillery, NC.

Omega R. Wilson holds a B.A. from Shaw University, Raleigh, NC and a M.A. from Bowling Green State University. He is a founding board member and current President of West End Revitalization Association (WERA) a 501(c)(3) organization for eleven years. Mr. Wilson manages WERA’s grassroots community-based research studies involving heath risks due to disproportionate and adverse impact of environmental hazards and denial of basic amenities: 1) the Environmental Protection Agency’s Office of Environmental Justice Small Grant (FY-2001-2002); 2) Project EXPORT UNC Chapel Hill Pilot Study FY-2004-2005); and 3) U.S. Environmental Protection Agency’s Office of Environmental Justice “Collaborative Problem-Solving Project” on “Right to Basic Amenities” (FY-2004-2007). He is also a member of the Community Advisory Board for the Greensboro Area Health Education Center that focuses on health disparities research and education for low-income minorities. He is also an Americorps-VISTA Work Site Supervisor. In 2000, Mr. Wilson received a “Community Involvement Award” from N.C. Association of Community Development Corporations for filing U.S. Department of Justice administration complaints stopping the 119-bypass from destroying homes and 100-year old African-American churches in West End and White Level Communities. In 2002 he received the “Florenza Moore Grant Award” for dedicated service in environmental justice, from the N.C. Environmental Justice Network.

Sacoby M. Wilson is an environmental health scientist whose research foci include the intersection of environmental and social determinants of health and health disparities, the spatiotemporal distribution of environmental phenomena and potential environmental public health consequences, GIS-based exposure assessment, the impact of the built environment on vulnerable populations, and community-driven environmental justice science and research. Wilson earned a MS (2000) and PhD (2005) in Environmental Health Sciences from the University of North Carolina at Chapel Hill-School of Public Health. He has published his work on industrial hog operations and environmental justice in Environmental Health Perspectives and presented several papers at the annual American Public Health Association Conference. Wilson is a member of the Environment Section of the American Public Health Association, Society for Risk Analysis, Association of American Geographers, Air & Waste Management Association and SSSP. He is a former EPA STAR and GRO (MAI) Fellow and is currently a fellow with the Environmental Leadership Program (ELP). Sacoby received a B.S. degree in Biology/Ecotoxicology from Alabama A&M University in 1998

Theodore E. Wilson, MD is a native of Buffalo, New York. Dr. Wilson received his medical degree from the Medical College of Ohio in Toledo, Ohio in 1991. He completed his internship at the Medical College of Ohio in 1992 and his residency training at Toledo Hospital in 1994. Previously he was affiliated with the Wilson Community Health Center in Wilson, NC and Cape Fear Valley Hospital in Fayetteville, NC. Currently he serves as Medical Director for OIC Family Medical Center in Rocky Mount, NC. Dr. Wilson is married to Dr. Michelle Nicholson-Wilson, who is in practice with him. They have five wonderful children. Dr. Wilson is the owner of an independent gospel music label and studio "Masterpiece Christian Record".

Abstracts
Title: Using GIS as an Advocacy Tool for Neighborhood Characteristics and
Health Disparities
Authors: Ayotunde T. Ademoyero, MPH
Presenting Author: Ayotunde T. Ademoyero, MPH

Introduction: Critical findings of the 2003 Forsyth County Community Assessment Process revealed that Forsyth County residents experienced a high level of preventable diseases and premature deaths attributed to tobacco use, unhealthy dietary habits, and inadequate physical exercise. They experienced a disproportionately high rate of pregnancy loss and infant death, especially among low-income racial minority women. Although they had better access to health care than comparable communities, members of racial and ethnic minorities experienced greater obstacles to care. Racial inequities in health outcomes were even greater in Forsyth County than in the state of North Carolina and the nation. “Racial disparities in health” was selected as one of the top priority concerns from the assessment.
Methods: In an attempt to demonstrate the association between neighborhood characteristics and racial disparities in health, an innovative technique, Geographic Information System(GIS) was used to identify and visualize the spatial location of various indicators such as: health outcomes, demographics, socio-economic status, public resources, health care resources, and commercial resources within two distinct identified areas, East & West.
Results: The findings of this study provided a compelling visual representation of data that raised community awareness of geographic disparities and was easily understood by the community and policymakers. Forsyth County residents in the East, predominantly minority residents, are disproportionately affected by the health consequences of physical inactivity and poor nutrition, and the consequences of social andenvironmental injustice that also negatively impact minority neighborhood and their welfare.
Conclusions: The Forsyth County Healthy Community Coalition (FCHCC), a certified Healthy Carolinians task force, recommended public policies to policymakers to improve the health and quality of life in the community and to improve neighborhood characteristics. The two public policies recommended to address Racial Disparities in Health were: “Social Equity in the Community Planning Process” and “Raising Income to Improve Health.”

**

Title: The Community Health Urban Project (CHUP)

Authors: Dorothy C. Browne, MSW, MPH, DrPH & Fernando A. Wagner, ScD, MPH, on behalf of the Morgan-Hopkins Center for Health Disparities Solutions

Presenting Author: Dr. Fernando A. Wagner

Introduction: This is a collaborative effort of several community partners and the Morgan-Hopkins Center for Health Disparities Solutions. The specific aims are: to investigate health disparities in a Baltimore community; to explore the availability and use of health services and resources located in a Baltimore community, and, to conduct a community needs assessment for significant interventions for this community.

Methods: This community is comprised of two census tracts in a racially integrated community in Baltimore, where Blacks and whites share environment and socio-economic status. Residents 18 and older were recruited through door-to-door visits, health fairs, and flyers (n=1498, response rate=40%). Participants were interviewed about a wide range of health issues using a standardized questionnaire, and 3 blood pressure measurements were taken.

Results: Despite similarities in socio-economic status and living in the same community, health disparities were observed with respect to tobacco and alcohol involvement, depression, and high blood pressure, among other problems. The most commonly reported concerns included: drugs (legal and illegal), HIV/AIDS) and other STDs, sanitation, pest control, violence and poor law enforcement, access to health care, and crime.
Conclusions: This Community-Participatory Research Project was able to include a hard-to-reach population in the process of assessing community needs. The next step involves developing interventions to address these needs.

Title: Global e-Health Community-Based Approaches to Disseminate

AIDS/HIV Information Among African-American and Ugandan Women

Authors: Fay Cobb Payton, PhD, James Kiwanuka-Tondo, PhD

Presenting Author: Fay Cobb Payton, PhD

Introduction: According to the National Institute of Health (NIH), the organization continues to struggle with the cultural relevance of health care information dissemination among underserved populations, in general, and among African-Americans, in particular. The amplified incidences of AIDS/HIV among African-American women, undoubtedly, are evidence of this dilemma. In part, the lack of cultural competencies and understanding among this population will continue to challenge NIH and other health care providers and researchers. Similar results have been documented in sub-Saharan African nations, such as Uganda.

Methods: Data were gathered from African-American women using secondary data sources and focus groups. Data were gathered from Ugandan AIDS communication campaigns.

Results: We have determined that AIDS/HIV information lacks cultural competency among African-American women using online health information. Further, meager socio-economic conditions, lack of access to adequate healthcare and the stigmas associated with the disease continue to create barriers to care. In comparison, Ugandan populations find radio, print and television media effective and the country has significantly reduced the prevalence rates of AIDS/HIV. However, social, economic and cultural issues remain in both settings which continue to be plagued by the complexities associated with the disease.

Conclusions: We suggest that the design of AIDS/HIV online and other communication media warrants cultural usability and competency approaches. By combining culture and technology, interpretation and implementation, communication specialists, web designers and health care providers can do better in reaching historically underserved groups.

**

Title: Collaborations for Change: Lead Outreach in Durham, North Carolina
Authors: Jeffrey A. Davis, BS

Presenting Author: Jeffrey A. Davis, BS

Introduction: Community Partners Against Lead (CPAL) is a community-based organization that draws on resources from citizens, churches, community groups, government agencies, and university campuses. CPAL came together when multiple stakeholders simultaneously identified childhood lead exposure as a priority area for education, outreach, and policy change in Durham, North Carolina. The mission of CPAL, articulated through a strategic planning process, is: To eliminate childhood lead poisoning in Durham County by 2010 using housing, education, and health initiatives.

Methods: CPAL’s primary mechanism for change is an outcome-based lead outreach campaign in Durham. Member groups of CPAL collectively offer their services in a concerted effort to raise awareness about lead hazards, provide information on potential lead remediation options available to low income residents, test all children 6 years of age and younger residing in high risk housing, and screen high risk homes for the presence of lead.

Results: In 2004, CPAL successfully organized eight door-to-door outreach events in target neighborhoods throughout Central Durham. Using a GIS-based model, CPAL identified Durham’s highest risk neighborhoods. Of the 635 homes that CPAL contacted during these community outreach events, 63% requested free home and/or blood lead testing. Of the 314 homes screened for lead, CPAL identified 64% with lead present, and 35% with lead hazards.

Conclusions: CPAL’s approach to addressing childhood lead poisoning in Durham works as a successful model to organize community efforts on environmental health concerns. In relying on collaborative partnerships that can design, produce, and implement evidence based outreach projects, CPAL has succeeded in effecting meaningful policy change.

Title: Using Readers’ Theater to Stimulate Dialogue About Environmental Health Research and Environmental Justice
Authors: Virginia Thompson Guidry
Presenting Author: Virginia Thompson Guidry

Introduction: Addressing environmental health problems involves collaboration among community members, researchers, attorneys, and government officials. The NIEHS-funded “Exchange Project” is developing an educational campaign to facilitate dialogue among these groups. One method under development is Readers’ Theater which utilizes staged readings and facilitated dialogue of scripts presenting questions of environmental injustice experienced by low income communities or communities of color.

Methods: UNC staff collaborated with NC Environmental Justice Network, Land Loss Prevention Project, and NC Fair Share to identify script themes extracted from community testimony, professional interviews, and surveys about environmental health research in North Carolina. A script-development team defined educational goals, target audiences, and reviewed drafts prepared by a professional writer. Facilitation guides complement each script. A troupe of performers was convened with members of NC Fair Share to promote the method. Project staff coordinated pilot performances with accompanying evaluation.

Results: Scripts (n=6) have been written and several more outlined. Pilot tests (n=13) have demonstrated the utility of the theatric experience to trigger discussion. Evaluations have demonstrated that Readers’ Theater was well received with participants indicating increased understanding and interest in environmental health issues.

Conclusions: Readers’ Theater performance and facilitated discussion provide educational opportunities for promoting understanding of environmental health research and environmental justice. Scripts grounded in stakeholder experiences resonate with participants and provide excellent foundations for subsequent dialogue. A facilitation guide and trained facilitators are critical to the success of this method. Additional pilot tests will bring these issues to professionals as well as community groups and students.

**

Title: Living in God’s holy temple: The LIGHT WayNC Experience At African American Churches In Chatham County, North Carolina
Authors: Marissa Jelks, MPH
Presenting Author: Marissa Jelks, MPH

Introduction: The LIGHT Way NC program is a community-based “gospel-oriented” health and wellness program that embraces the idea of individual and community “wholeness”—that is, spiritual, relational, and physical well-being. Grounded in a solid spiritual and theological foundation; the program includes biblical applications related to health promotion and disease prevention, and programs and workshops in health education.
Methods: Each of the eight churches has a team of leaders. Currently, each church has at least one leader who acts as a main contact about programs within their church, for LIGHT WayNC events, and also to share and receive health information with the LIGHT WayNC coordinators. The overall goal of the LIGHT WayNC program is to encourage and promote healthy lifestyle choices to help congregants improve their quality of life and prevent chronic diseases thereby improving the health of the entire church.
Results: The program has been extremely successful in helping women to improve their eating habits and lose weight, through physical fitness and improved nutrition. Many of the women report making changes in cooking methods at home thereby extending the impact of the program to many families. This program would be presented at the Minority Health Conference with a poster presentation emphasizing the origins of the LIGHT WayNC program, current LIGHT WayNC church activities, the importance of spirituality of health and how they are linked, and a literature review of faith-based health promotion programs.

Title: Developing Training Modules for Mental Health Research Partnerships Between Researchers and Black Community-Based Organization Leaders
Authors: Danielle J. Laborde, PhD, Ted Parrish, PhD & Kristen Brannock, MPH
Presenting Author: Danielle J. Laborde, PhD

Introduction: HERMES, LLC conducted usability testing of nine partnership training modules among mental health researchers (MHR) and Black community-based organization (CBO) leaders. The objectives of the usability test were to (1) to obtain quantitative and qualitative feedback on the module content and presentation, evaluation instruments, and training activities and (2) determine the barriers and problems that should be addressed in refining the partnership training modules.
Methods: Six black CBO leaders were recruited from the rural and urban areas of North Carolina and five MHRs were recruited from UNC, Duke, and NCCU Departments of Psychiatry and Psychology. We distributed module drafts sequentially to the participants for review. Participants noted their recommendations and completed evaluation forms for each module and module section. Participants attended audio taped group discussions lasting 2 hours after each module review. In addition, content area experts provided in-depth comments and suggestions.
Results: Analysis of discussions and feedback on the training materials indicate areas of overlap on content and presentation aspects. Differences in learning styles indicate we can further refine modules to respond to audience-specific needs. Time constraints for both audiences will require condensing materials for workshop formats. Evaluations rated the materials favorably and indicate the modules address pertinent issues and needs of both audiences.
Conclusions: The usability testing provides further input on how to address MHR and black CBO leaders partnership needs for addressing mental health disparities. We will use the input we obtained to develop and pilot test three training formats with both audiences.

**

Title: Perceptions of the US Public Health Service Syphilis Study at Tuskegee: Implications for Community-Based Research with Minorities.
Authors: McCallum, J.M., Green, B.L., Arekere, D., Rivers, D., Kressin, N.R., Kegeles, S.S. (deceased), Wang, M.Q., Katz, R.V
Presenting Author: Jan M. McCallum

Introduction: Racial and ethnic groups have been historically underrepresented and at times exploited in biomedical research. Such challenges have led to widespread misperceptions about research among minorities. In this paper, the authors examine the relationship between awareness of the US Public Health Service Syphilis Study at Tuskegee (USPHSSST), knowledge of the study’s events, likelihood of participation in biomedical research, and race/ethnicity.
Methods: The authors reviewed responses to the Tuskegee Legacy Project (TLP) questionnaire, developed by the NIDCR/NIH Northeast Regional Research Center for Minority Oral Health. Responses were obtained from a random digit dial telephone interview with 1,133 adult residents in four US cities. Questions addressed general awareness and specific knowledge of the USHPSSST, as well as likelihood of participation in biomedical research studies.
Results: General awareness of the USPHSSST was highest among African Americans (73%), followed by Whites (55%) and Hispanics (24%; (2= 106.78, p<.001). However, awareness does not necessarily imply accurate knowledge, as only 23% of African Americans aware of the study received knowledge quiz scores ≥ 3 (vs. 28% of Whites, 35% of Hispanics). Further, awareness and knowledge were independently positively associated with African Americans’ likelihood of participation in biomedical research ((2= 20.79, p<.001; (2= 14.86, p=.005 respectively).
Conclusions: Findings show that awareness and knowledge of the USPHSSST are positively correlated with likelihood of participation in biomedical research. Hence, low minority participation rates in biomedical research cannot be attributed solely to the USPHSSST.

Title: The Religious and Spiritual Supports of the Christian African-American HIV-Affected Grandparent Caregiver
Author: Irene Phillips, Ed.D, MA OTR/L, MPA
Presenting Author: Irene Phillips, Ed.D, MA OTR/L, MPA

Introduction: The HIV-affected grandparent caregiver faces stresses of stigma about the disease; unpredictable medical and social needs for themselves and the ill family member; logistical care giving tasks; decreased finances; poor health, and hidden grief. Stresses faced by the caregiver tend to go unrecognized and unsupported.
Methods: A qualitative study collected data from six HIV-affected Christian African-American grandparent caregivers age 47 and older, who are or have been members of an African-American/Black church. Subjects voluntarily participated in a 90 minute taped interview in their home, and a semi-structured, open-ended interview instrument guided the process. Assistance for identifying subjects was provided by two community organizations serving persons living with HIV/AIDS. Three research questions focused the study addressing grandparents’ definition of religion and spirituality; sources of support; and what they want from the church.
Results: Grandparents would like the church to take a more active role in educating the community on HIV/AIDS prevention and reducing the stigma about the disease. God and prayer are major contributors for coping, and they would like the church to offer prayer not only to families, but also to all HIV/AIDS infected persons.
Conclusions: The reduction of the stigma associated with this disease can only come through being informed. Grandparents feel that if churches are more open to discussing HIV/AIDS, then it is possible that they would share their experiences with the church. The sharing of experiences is not high on the list for the grandparents, but prayer is at the top of the list.

**

Title: Ethical considerations and the Institutional Review Board: A CBPR perspective
Authors: Nancy Shore, PhD, MSW, MPH

Presenting Author: Nancy Shore, PhD, MSW, MPH

Introduction: Institutional Review Boards (IRB) aim to strengthen research ethics. Regulations guiding IRBs, however, are critiqued for their use of a clinical or biomedical framework. Compounding challenges to non-clinical researchers is the possibility that IRB reviewers are unfamiliar with alternative methodologies such as community-based participatory research (CBPR).
Methods: Interviews were conducted with ten CBPR researchers. CBPR is a participatory research process that is typically applied to non-clinical questions. Interviewees were asked to 1) identify ethical issues relevant to their research, 2) interpret the Belmont Principles (Respect for Persons, Beneficence, and Justice), and 3) identify challenges and benefits of the IRB process. Constant Comparative Method guided data analysis.

Results: Interviewees named many of the traditional IRB ethical considerations as being relevant to their research efforts (e.g., informed consent), yet pushed the regulatory framework by introducing "ethics of involvement" and emphasizing social change and community-level considerations. This framework was reflected in their interpretation and critique of the Belmont Principles. Perceived IRB benefits included the ability for the review process to strengthen the ethical design and to protect against liability. Challenges included 1) amount of time required to submit and receive IRB approval, 2) inconsistency of IRB reviews, 3) IRB reviewers' apparent lack of understanding of CBPR, and 4) IRB reviewers' tendency to overstep their bounds.

Conclusions: The session will present study findings and recommendations on how to strengthen the review process' relevancy. Session participants will be asked to reflect and build upon these recommendations.

Title: Don’t Let Cancer Silence You: A Case Study in Community Based Efforts to Reduce Health Disparities
Authors: Velonda Thompson, PhD
Presenting Author: Velonda Thompson, PhD

Introduction: Michigan's overall cancer mortality rate is 30% higher in blacks than in whites. A December 2000 meeting of Michigan cancer center directors and African Americans leaders determined that an initiative to promote a greater understanding of cancer illness and death in the African American community is a critical first step to increasing cancer clinical trial participation. The resulting initiative, Improving Cancer Outcomes of African Americans in Michigan (ICOAA) is aimed at increasing awareness about cancer in the African American Community, increasing knowledge about cancer, increasing communication about cancer, increasing screening and utilization of cancer screening programs, and decreasing myths about cancer.
Methods: For this project, five cities were selected that represent a total of 81.3% of Michigan's black population: The participating cities include Detroit, Flint, Lansing, Pontiac, and Saginaw. In each community African Americans were indenified to form Design Teams to assist in developing a plan to engage their communities.
Results: Each community designed and coordinated a focused intervention and a community-wide intervention. The Community Design Teams hosted a variety of events across the state partnering with faith based organizations, community organizations and cancer centers to engage the African American community in cancer awareness.
Discussion: This is year three of a five year project. Although the project has not been completed, ICOAA has already proven to be a successful model of community based paticipatory research be creating a greater community awareness and understanding of cancer, cancer prevention, and clinical trials for African Americans. The presentor will provide an overview of focused and community-wide interventions. Pre and post survey results of intervention participants will be presented and will reflect the success in increasing cancer awareness through community-based cancer education programming.

**
Title: UNC Centers for Community Research: A Partnership between the UNC Program on Ethnicity, Culture and Health Outcomes and the NC Area Health Education Program
Authors: Anissa Vines, PhD, Brandolyn White, MPH, Stacey Henderson, MEd,

Crystal Meyer, MPH
Presenting Author: Anissa Vines, PhD

Introduction: Many barriers persist in engaging the community in public health research such as distrust, communication, and bridging the distance between academia and community. Building on the experiences of researchers at UNC Chapel Hill and the voices of the community, the UNC Centers for Community Research (CCR) were established to facilitate community-based research and service with the mission of reducing racial/ethnic health disparities in North Carolina.
Methods: Partnering with the NC Area Health Education Center (AHEC), the CCR were integrated into the AHEC structure. The CCR are located in the Area L and Greensboro AHEC’s and together serve thirteen counties. Both centers are staffed with a Community Outreach Specialist (COS), who interacts directly with the community, serves as an intermediary between the community and academia and conducts educational outreach to schools, churches and non-profit organizations on requested health topics. Each Center also has a Community Research Advisory Board, which consists of community leaders to provide advice and guidance for the development and implementation of research studies.
Results: The CCR have been instrumental in connecting the academic expertise at UNC with community and nonprofit organizations to identify health needs. Through these connections, the COS have helped to facilitate community-based participatory research in the areas of HIV/AIDS, cancer, kidney disease and access to care and have responded to requests from the community for educational outreach.
Conclusions: The CCR bring together the skills and assets present within every community with the academic discipline and expertise to eliminate racial/ethnic disparities in health status and health outcomes through research and service.
Exhibitors

Carolina Donor Services

Leesha Austin

3621 Lyckan Parkway

Durham, NC 27707

Center for Health and Healing

Linda Gilliam, Toshia Davis-Jordan, &

Cornell Wright

200 Meredith Drive, Suite 103

Durham, NC 27713

Minority Student Caucus

Iguehi Esoimeme & Zipatly Mendoza
UNC at Chapel Hill

Rosenau Hall, CB # 7400

Chapel Hill, NC 27599

NC Dept of Health & Human Services, Women's Health Branch

Belinda Pettiford

2201 Mail Service Center

Raleigh, NC 27699-2201

NC Healthy Start

Gloria Sanchez

1300 St. Mary’s Street, Suite 204

Raleigh, NC 27605

NC Office of Minority Health and Health Disparities

Deloris Perry

NC Dept of Health & Human Services

1906 Mail Service Center

Raleigh, NC 27699

NC office of Research, Demonstrations, & Rural Health Development

Wanda Greene

NC Dept of Health & Human Services

2009 Mail Service Center

Raleigh, NC 27699-2009

NC Center for Public Health Preparedness

Tara Rybka

NC Institute for Public Health, CB # 8165

Chapel Hill, NC 27599-8165

NC Dept of Environment and Natural Resources, Children's Environmental Health

Neasha Bryant

1632 Mail Service Center

Raleigh, NC 27699-1632

Project Compassion

James Brooks

180 Providence Road, Suite 1-C

Chapel Hill, NC 27514

Project Connect

Ben Beatty & Benita Edmonds

Cecil G. Sheps Center for Health Services Research

725 Martin Luther King Jr. Blvd., CB# 7590

Chapel Hill, NC 27599

Project Straight Talk

Nicole Greene

Durham County Health Department

414 East Main Street

Durham, NC 27701

UC Berkeley School of Public Health

Abby Rincon

University of California, Berkeley

Berkeley, CA 94720

UNC Dept of City and Regional Planning

Emil Malizia

UNC at Chapel Hill

316 New East, CB # 3140

Chapel Hill, NC 27599-3140

UNC Program on Ethnicity, Culture and Health Outcomes

Michelle Manning

UNC at Chapel Hill

267-B Rosenau Hall, CB #7400

Chapel Hill, NC 27599-7400

UNC School of Public Health

Sherry Rhodes

UNC at Chapel Hill

Rosenau Hall, CB# 7400

Chapel Hill, NC 27599-7400

UNC School of Social Work

Greg Cooper

UNC at Chapel Hill

301 Pittsboro Street, CB # 3550

Chapel Hill, NC 27599

Bell Tower Sponsor:

Dept. of Health Behavior and Health Education, UNC

Duke Energy Foundation �Graduate and Professional Student Federation, UNC�Office of the Provost, UNC

Old Well Sponsor:

Dean’s Office, UNC School of Public Health

Carolina Sponsor:

Center for Aging and Diversity/Institute on Aging, UNC�Dept. of Biostatistics, UNC

Dept. of City and Regional Planning, UNC

Dept. of Environmental Sciences and Engineering, UNC

Dept. of Epidemiology, UNC

Dept. of Health Policy and Administration, UNC

Dept. of Maternal and Child Health, UNC

Dept. of Nutrition, UNC

Get Kids in Action: A Partnership between UNC and the Gatorade Company

Injury Prevention Research Center, UNC

Inter-Disciplinary Obesity Center, UNC

Lineberger Comprehensive Cancer Center, UNC

North Carolina Center for Public Health Preparedness

Office of Diversity and Multicultural Affairs, UNC �Office of the Provost, UNC�Office of the Vice Chancellor for Student Affairs, UNC

Program on Ethnicity, Culture, and Health Outcomes, UNC�Public Health Leadership Program, UNC

SciMetrika

Student Union Board, UNC

We wish to thank the following contributors for their sponsorship of the 27th Annual Minority Health Conference.

UNC School of Public Health● 27th Annual Minority Health Conference
24

