University System of Georgia Administrative Committee on Public Health Master Teacher in Public Health Workshop – April 21, 2006

Summary of Proceedings and Participant Contact Information

Nearly 40 faculty members participated in the first Master Teacher in Public Health Workshop, sponsored by the College of Public Health at the University of Georgia on behalf of the Administrative Committee on Public Health of the University System of Georgia. Expert panel discussions focused on public health and older Georgians and bioterrorism and disaster response. The group also broke into working sessions during lunch, focusing on areas of teaching and research interest by discipline.

A number of overarching themes emerged from the discussions:

- There is support for reconvening the public faculty across the state on a regular basis (annually, if possible)
- There is strong support for creation of a student public health conference, to be held periodically as a means to allow advanced students to share presentations related to research and practice.
- There is a need for infrastructure to build and support collaboration among the graduate public health programs.
- Technology (e.g., websites, video conferencing, etc.) is one means to support sharing of information and group interface.

The breakout groups highlighted key areas of mutual interest as follows:

Epidemiology and Biostatistics

- Create shared data warehouse and public health data sets
- Negotiate agreements for access to BRFSS and other data sets
- Provide mechanism for cross-disciplinary collaboration

Environmental Health Sciences

- Collaborate on international research and study aboard programs
- Allow for cross-institutional course exchanges and access to electives
- Develop innovative class scheduling to promote utilization of faculty expertise across institutions

Health Promotion and Behavior

- Establish coordinated, user-friendly and affordable distance education
- Harness current and emerging technology
- Clarify system's role and vision for public health
- Provide funding and leadership to make collaboration successful
- Focus on health disparities in future conference
- Use the public health consortia to host student conference with rotating competencies as foci

Health Policy and Management

• Consider website development as a means to share syllabi, CVs, research proposals, and information regarding seed grant opportunities

- Explore university wide faculty appointments as a means to engage specific expertise across institutions
- Define "scholarship of engagement" and the relationship between service and promotion and tenure
- Develop methods to engage public health infrastructure (federal, state and local)

The group agreed that the workshop structure and shared learning was extremely valuable. The system-wide efforts in the area of gerontology can be a model. The workshop experiences and areas of interest will be shared with the Administrative Committee on Public Health and the USG leadership, in hopes that more formalized relationships and structural supports will emerge.

The registration list, with mailing addresses and participants' e-mail information, is attached.

Special thanks to UGA faculty and staff for hosting this special inaugural event.

ARMSTRONG ATLANTIC STATE UNIVERSITY

Health Sciences Department 11935 Abercorn Street Solms 201 Savannah, GA 31419-1997

Richard "Dick" St. Pierre	pierreri@mail.armstrong.edu	
James A. "Sandy" Streater	streatsa@mail.armstrong.edu	
Rod McAdams	mcadamro@mail.armstrong.edu	
Leigh Rich	richleig@mail.armstrong.edu	
David Adams	adamsdav@mail.armstrong.edu	
Michael Mink	minkmich@mail.armstrong.edu	

GEORGIA SOUTHERN UNIVERSITY

Jiann-Ping Hsu College of Public Health P. O. Box *(see below)* Statesboro, GA 30460-*(insert box #)*

Charles J. Hardy (8015)	ltmitch@georgiasouthern.edu	
Anthony Parrillo (8148)	aparrill@georgiasouthern.edu	** did not attend **
Stuart Tedders (8148)	stedders@georgiasouthern.edu	
Enver Roshi (8015)	e_roshi@yahoo.com	
Laura Gunn (8076)	lgunn@georgiasouthern.edu	
Robert Vogel (8076)	rvogel@georgiasouthern.edu	

GEORGIA STATE UNIVERSITY

Institute of Public Health P. O. Box 3995 Atlanta, GA 30302-3995

Valerie A. Hepburn

vhepburn@gsu.edu

Michael Eriksen	alhmpe@langate.gsu.edu	
Karen Gieseker	kgieseker@gsu.edu	
Derek G. Shendell	dshendell@gsu.edu	
Ike S. Okosun	alhiso@langate.gsu.edu	
Russ Toal	rtoal@gsu.edu	

MEDICAL COLLEGE OF GEORGIA

School of Allied Health Sciences Department of Health Informatics AL-1013 Augusta, GA 30912-0400

Yoon-Ho Seol	<u>yseol@mcg.edu</u>
Carol Campbell	cacampbe@mcg.edu
Amanda Carroll-Barefield	acarroll@mcg.edu

UNIVERSITY SYSTEM OF GEORGIA

270 Washington Street, S.W. Atlanta, Georgia 30334

Frank A. Butler Frank.Butler@usg.edu Vice Chancellor for Academics Faculty and Student Affairs

UGA – New Faculty

Steve Valeika 309 West Drewry Lane Raleigh, NC 27609 valeika@email.unc.edu

Phaedra S. Corso 735 Stonington Court Gainesville, GA 30605 pas7@cdc.gov

Environmental Health Science Department

College of Public Health 201 Environmental Health Science Building Athens, GA 30601-2102

Marsha Blackmblack@uga.eduLuke Naeherlnaeher@uga.eduMary Alice Smithmasmith@uga.edu

Phil Williams

pwilliam@uga.edu

Health Administration, Biostatistics and Epidemiology Department

College of Public Health N132 Paul D. Coverdell Center Athens, Georgia 30602-7397

Bob Galen	bobgalen@uga.edu
Anne Glass	aglass@geron.uga.edu
Leonard Poon	lpoon@geron.uga.edu
Steve Rathbun	rathbun@uga.edu
Jack Fincham (Adjunct)	jfincham@uga.edu

Health Promotion and Behavior Department

College of Public Health 308 Ramsey Center (300 River Road) Athens, GA 30602-6522

David DeJoy	<u>dmdejoy@uga.edu</u>
Su-I Hou	<u>dhou@uga.edu</u>
Pamela Orpinas	porpinas@uga.edu
Mark Wilson	mwilson@uga.edu

Pharmaceutical and Biomedical Sciences Department

353 Robert C. Wilson Pharmacy Bldg. Athens, GA 30602-2352

Cham E Dallas (Professor)

cdallas@uga.edu

Administrative Participants

Eunju Hwang (Gerontology)ehwang@geron.uga.eduAngela Loucks-Atkinson
(Gerontology)aloucks@@geron.uga.eduMarie Durden (Gerontology)mdurden@geron.uga.eduHeathern McEachern (CPH)hivey@uga.eduAshley Wells (CPH)acwells@uga.eduKate Lindsey (CPH)krl@uga.eduSandra McPeake (CPH)smcpeake@uga.edu