[image: image1.png]

August 1, 2010

Dear Colleague:

One or more of your students have been selected to participate in a year-long interdisciplinary leadership program. Organized by the UNC MCH Leadership Consortium, this unique leadership training opportunity is awarded each year to an interdisciplinary group of 25 students from the four Maternal and Child Health Bureau (MCHB)-funded training programs on our campus (Leadership Education in Neurodevelopmental and Related Disabilities (LEND), Public Health, Communication Disorders, and Social Work), as well as several parents of children with special health care needs from the North Carolina Family Council. It is our hope that you are already somewhat familiar with this program, either through mentoring previous participants or general faculty information. The purpose of this communication is to provide you with an update on the plans for the upcoming academic year to enhance your experience as a mentor for any of your students that may be participating.

From September 1st-3rd, leadership fellows will participate in a 3-day Leadership Intensive. This workshop addresses MCH-public health values, key issues for leaders, key challenges for MCH-public health leadership, and key personal challenges faced by the trainees/fellows. We spend a significant amount of time in this intensive retreat gaining an understanding from a psychological perspective on “what makes people tick” and what contributes to blind spots. The program explores how people are “wired” with respect to interacting and communicating with others, how they gather data, make decisions and experience time, as well as how human motivation relates to work alignment and engagement. The students also learn about how people approach change and how to sell the change message. These curriculum issues are addressed through the use of three psychological assessment instruments, the Myers-Briggs Type Indicator, the FIRO-B, and the Change Style Indicator. The fellows also complete exercises in choosing among competing values, which reflect many of the real life choices faced by public health leaders. During the final day of the workshop we organize a leadership panel, where three prominent leaders in various maternal and child health-public health areas candidly share their experiences, challenges, and lessons learned. Over the 3-day period all fellows begin to create an Individual Leadership Development Plan, with at least two goals for developing their leadership capacity over the course of the year. We encourage you to ask your student about his or her experience during this workshop and how it provides greater insight into being an effective leader in the future.

In November, the 2nd workshop, Conflict Resolution and Team Building provides an all day focus on the resolution of personal/group conflict and team process in the organizational setting. Participants will receive information on their personal conflict style (e.g., Avoidance, Accommodation), as well as the knowledge to expand their preferred conflict approach to incorporate situation-specific strategies. The group will also become familiar with various attributes of teams and attain greater understanding of group dynamics and ways to build stronger more effective teams. A number of role-playing and dyad exercises will provide participants with useful "tools" to promote meaningful exchange when engaged in difficult conversations in the workplace.

In the spring semester, participants will participate in a Family-Professional Partnerships Workshop that explores ways to navigate and enhance the unique parent-professional relationship and emphasizes the importance of shared decision-making. Also in the spring semester, fellows will attend the UNC-CH Minority Health Conference, followed by a final Leadership Reflection session.

In addition to the day-long workshops students will participate in two shorter evening sessions titled: Leadership in Action (skills based training). These sessions will incorporate some of the tools learned in the primary workshops through the use of case studies or other group-based activities. Please note all dates on the attached calendar of academic year MCH Leadership Consortium Training. Lastly, you may also be interested to know that through this program students have access to a dozen “Just In Time” tutorials about the most commonly asked issues of executive coaches.

We would be happy to speak with you about the MCH Leadership Consortium and the value-added for the students fortunate enough to have the opportunity to participate. Thank you for your commitment to strengthening the MCH public health system by helping us build the interdisciplinary leaders of today and tomorrow.

Sincerely,

Claudia Fernandez

Melody Harrison

Maternal and Child Health

Speech and Hearing Sciences

Claudia_Fernandez@med.unc.edu

Melody_Harrison@med.unc.edu
Lew Margolis

Kathleen Rounds

Maternal and Child Health

School of Social Work

Lew_Margolis@unc.edu

Karounds@email.unc.edu

Jack Roush

Angela Rosenberg

Speech and Hearing Sciences LEND Program

Jack_Roush@med.unc.edu

Angela.Rosenberg@cdl.unc.edu

Marlyn Wells

NC Division of Public Health

Children and Youth Branch

Marlyn.Wells@ncmail.net

