

RISE at Kennedy Krieger Institute
Research Initiatives for Student Enhancement

CDC NATIONAL UNDERGRADUATE SUMMER
PUBLIC HEALTH PROGRAM

**MATERNAL AND CHILD HEALTH
CAREERS/RESEARCH INITIATIVES FOR
STUDENT ENHANCEMENT –
UNDERGRADUATE PROGRAM
(MCHC/RISE-UP)**

Kennedy Krieger Institute, University of South Dakota,
University of Southern CA UCEDD/California State University LA
Minority Partnership

THE CHALLENGES, THE RESOURCES, THE GOAL

MCHC/RISE-UP: A National Consortium of MCH Training Programs, HBCUs, Tribal Colleges, and Hispanic/ Minority Serving Institutions

Partnership Synergy

The power to combine the perspectives, resources, and skills of a group of people and organizations.

The distinguishing feature of collaboration is it leads to combined advantage over single agents

- Kennedy Krieger Institute (KKI, Lead Agency/LEND)
 - Maryland Center for Developmental Disabilities (UCEDD)
 - Johns Hopkins School of Medicine
 - Johns Hopkins Bloomberg School of Public Health
 - Johns Hopkins School of Nursing &
- **HBCUs** –Coppin State University, Morgan State University, and Howard University
- University of South Dakota/Sanford School of Medicine (USD)
- University of Southern California (USC) UCEDD/LEND Programs &
- **Hispanic/Minority Serving Institution** –California State University Los Angeles

MCHC/RISE-UP: GOALS

1. Recruit up to 50 undergraduates for MCHC/RISE-UP annually from diverse populations to participate in activities to address ongoing and emerging health challenges/disparities.
2. Provide leadership learning tracks
 - Clinical
 - Community Advocacy and Engagement
 - Research
3. Disseminate evidence-based practices
4. Increase the number of URM students who are exposed/select health disparities and urban public health careers.

MCHC/RISE-UP: STUDENT DEMOGRAPHICS

MCHC/RISE-UP Lead Partner	Recruiting Strength	Race/Ethnic Demographics	Gender (male)
KKI & HBCU	African American, Asian American, Hawaiian and Pacific Islanders	12 African American 2 Asian 1 White 1 Hispanic/Latino	2 male
USC and CalState-LA	Hispanic/Latino	11 Hispanic/Latino 3 Asian 1 Pacific Islander 1 African American	4 male
USD	American Indian and Alaska Native	4 Native American 2 Asian 1 African American 1 Hispanic/Latino	0 male

Orientation and Final Presentations: KKI site

ROTATIONS/ACTIVITIES

- Each site had multiple activities within each track (clinical, community and engagement, research)
 - Majority of students participated in two tracks, usually clinical and research
 - Students participated in development of
 - Two posters accepted for the NIH Summit on the Science of Solutions for Health Disparities
 - Panel discussion for the 2012 AUCD Annual Conference
 - Three students are working on manuscripts.
 - Two students completed webinars that will be posted and viewed nationally.
-

MCHC/RISE-UP COMPLEMENTARY ACTIVITIES

- Weekly Public Health Prevention Course (distance learning component)
 - Weekly Journal Club and Leadership Development
 - Medical School Interview Workshop
 - Resume and personal statement Workshop
 - Seminar with Dr. Ben Carson
 - International Health Disparities Conference
 - And site specific special activities
-

MCHC-RISE-UP STRENGTHS

- Collaborating institutions experience in training
 - Experience & success in recruiting diverse demographic of students for PH research training
 - Program evaluation
 - A National Consortium of Universities Committed to Diversifying the Public Health Workforce
 - Alternative sites provide exposure to internship opportunities with a variety of ethnic groups in natural settings
 - Smaller groups at local sites provide opportunities for strong bonds with students—a kind of family
 - Passion and expertise for working with students and fostering their success!
-

MCHC/RISE-UP KKI CORE FACULTY & STUDENTS

Harolyn Belcher, MD, MHS
MCHC/RISE-UP Director

Jocelyn Turner-Musa, PhD
MCHC/RISE-UP Co-Director

Jacqueline D. Stone, Ph.D., PT
MCHC/RISE-UP Clinical and Community
Training Director

Jenese McFadden, MS, MBA
MCHC/RISE-UP Program Coordinator

Geoffrey-Al Campbell
Senior, Biology, Florida Atlantic University

Amanda Cole
Post-Bac, Child and Youth Development,
Milligan College, TN

Alicia Cooke
Post-Bac, Health Science,
Howard University, Washington, DC

Kellie-Ann Daley
Senior, Biology,
Howard University, Washington, DC

Jahkia George
Senior, Community Health,
Howard University, Washington, DC

Christina Jimenez-Gonzalez
Junior, Microbiology,
Universidad de Puerto Rico

Sabrina Mangat
Junior, Psychology,
Howard University, Washington DC

Tsega Meshesha
Junior, Sociology, Bryn Mawr College, PA

Isabel Morgan
Junior, Anthropology,
Mount Holyoke College, MA

Milora Morley
Junior, Public Health,
University of South Florida

Ainza Perry
Senior, Community Health Education,
University of West Florida

Natondra Powell
Senior, Biology,
Howard University, Washington, DC

Ashley Riley
Junior, Community Health, Brown University, RI

Jinnesse Taylor
Junior, Neuroscience/Public Health
Washington University, MO

Shelly Thornton
Senior, Psychology, Wayne State University, MI

Allen Young
Junior, Health Care Organization
University of Alabama

TRAINEES:
ALICIA COOKE
SABRINA MANGAT

RISE at Kennedy Krieger Institute
Research Initiatives for Student Enhancement

MATERNAL AND CHILD HEALTH CAREERS/RESEARCH
INITIATIVES FOR STUDENT ENHANCEMENT -
UNDERGRADUATE PROGRAM (MCHC/RISE-UP)

UNIVERSITY OF
SOUTH DAKOTA
SANFORD SCHOOL OF MEDICINE

**UNIVERSITY OF SOUTH DAKOTA
SANFORD SCHOOL OF MEDICINE (USD)
UCEDD/LEND PROGRAMS**

MCHC/RISE-UP USD CORE FACULTY & STUDENTS

Joanne Van Osdel, Ed.D.
Sanford School of Medicine of The
University of South Dakota

Tyler Hemmingson
Sanford School of Medicine of The
University of South Dakota

Anya Ashley,
Senior, Public Health, University of AZ

Khloe Keeler,
Senior, Journalism, Creighton University, NE

Cassandra Camp,
Post-Bac, Biological Sciences, Oklahoma
State University

Marisela Olivas,
Senior, Biology, Lakeland College, CA

Reba Carethers,
Junior, Nursing, University of Texas at
Austin

Mallepally Rathika,
Junior, Finance/Pre-Med, University of
Texas at Austin

Mimi Chau,
Post-Bac, Human Biology, Stanford
University, CA

Teresa Pope,
Senior, American Indian Studies,
Haskell Indian Nations University

BUILDING RELATIONSHIPS

Contact Tribal Colleges, Tribal Chairman Health Board,

Use letters, phone calls, emails, Facebook

Meet with people face-to-face

Directors of Student Services at Tribal and State Colleges

Coordinators of similar programs, such as SURE, SPUR. NASP

Director of Diversity Affairs with School of Medicine

Attend conferences

Pathways into Health Conference

Native Health Career Student Development Conference

ON-GOING COMMUNICATION

Listen to others

- Travel to the reservations and tribal affiliated organizations

Share information about RISE-UP

- Meet with directors and students individually

- Take time to learn what others are doing

Identify common goals across similar projects and activities

- Seek ways to support each other

Continue to talk to directors and students

CHALLENGES OF RURAL PLACEMENTS

Geographic distances to the reservations

Six hours from Sioux Falls to Pine Ridge

Little or no public transportation

Travel to and from externship sites

Visiting the mentors and students

Lack of housing on reservations

TRAINEE: KHLOE KEELER

RISE at Kennedy Krieger Institute
Research Initiatives for Student Enhancement

MATERNAL AND CHILD HEALTH CAREERS/RESEARCH
INITIATIVES FOR STUDENT ENHANCEMENT -
UNDERGRADUATE PROGRAM (MCHC/RISE-UP)

**University of Southern California (USC)
UCEDD/LEND Programs &
California State University Los Angeles, a
*Hispanic/Minority Serving Institution***

California State University, Los Angeles

5151 State University Drive • Los Angeles • CA 90032 • (323) 343-3000

MCHC/RISE-UP LA CORE FACULTY & STUDENTS

Beatrice Yorker, J.D.,
FAAN,
CSULA

Margaret Avila,
PhD, RN, PHN, NP,
CSULA

Cary Kreutzer,
MPH, RD,
USC UCEDD, CHLA

Barbara Wheeler,
PhD, RN
USC UCEDD, CHLA

Walter Zelman,
PhD,
CSULA

Stacey Ochoa,
Rising Junior, Communication Disorders, CSULA

Gabrielle Alvarado,
Rising Junior, Exercise Science, CSULA

Eneti Tagaloa,
Rising Junior, Exercise Science,
Seattle Pacific University

Matthew Berkeley,
Rising Senior, Public Health,
University of Arizona

Stephanie Martin,
Rising Senior, Public Health, CSULA

Tania Perez,
Rising Junior, Public Health,
University of Arizona

Cuitlahauc Ruiz Pena,
Rising Junior, Public Health, CSULA

Sonya Tran,
Rising Senior, Public Health, CSULA

Marlene Arellano,
Post-Bac Pre-Med, CSULA

Liliana Gomez,
Post-Bac Pre-Med, CSULB/CSULA

Bryan Hernandez,
Post-Bac Pre-Med, CSULA

Adam Perez,
Post-Bac Pre-Med, CSULA

Ellene Sandoval,
Post-Bac Pre-Med, Biola University

Zoila Barrios,
Post-Bac, Nursing, CSULA

Siomara Jaramillo,
Rising Junior, Nursing,
University of Texas, El Paso

Yen Le,
Rising Senior, Nursing, CSULA

MCHC/RISE-UP-LA

Cross-sectional themes which run throughout the curriculum include:

- Los Angeles as an Urban Cultural Laboratory
- Health and other disparities associated with race, ethnicity, language, and the presence of a disability
- Equity and Social Justice
- Systems of care for low-income ethnically diverse populations and how they relate to Public Health

Allender, J.A.; Rector, C.; Warner, K.D. (2010). Community health nursing: Promoting and protecting the public's health. (7th ed.) Philadelphia: Wolters Kluwer Health: Lippincott, Williams, & Wilkins.

3 Core Functions/10 Essential Services
of Public Health

TYING IT ALL TOGETHER

WEEKLY DEBRIEFS

Alonzo, J.A.; Berlin, C.; Warren, R.D. (2010). Community health nursing: Promoting and protecting the public's health. (7th ed.). Philadelphia: Wolters Kluwer Health | Lippincott, Williams, & Wilkins.

PUBLIC HEALTH DEBATES

- Anti-Smoking
- Clean Water
- Junk Food in the Schools
- Needle Exchange

LEADERSHIP TRAINING

TRAINEE: ELLENE SANDOVAL

THANK YOU!!

QUESTIONS?

**For additional information Email:
MCHC-RISE-UP@kennedykrieger.org**

The bottom of the slide features a decorative graphic consisting of several overlapping triangles in various shades of blue, creating a modern, abstract design.