MCH 892/EPID 892
Interdisciplinary Seminar on Health Disparities

Time: Wednesday 1:00 -1:50

Location: Hooker Room 1001
1 credit hour 

Prerequisite:

MCH 756 Understanding and Addressing Health Inequities in the US

Instructors:
	Vijaya K. Hogan, DrPH


Director, Curriculum on Health Disparities

Clinical Associate Professor 
Dept. of Maternal and Child Health
School of Public Health
CB# 7445
Room 402 Rosenau
University of North Carolina
Chapel Hill, NC 27599

ph.  919-843-3886
fax. 919-966-0458
email:  vhogan@email.unc.edu


	Anissa I Vines, MS, PhD


Associate Director, ECHO Program

Research Assistant Professor

Dept. of Epidemiology

School of Public Health 

CB#7400

Office: 316 Carrington Hall

ph: 919-843-1210

fax: 919-966-7115

email: anissa_vines@unc.edu


Office Hours: 

By appointment

Overview 


This seminar course will create opportunities to synthesize knowledge across disciplines and to develop a stronger basis on which to build the student's health disparities research or public health work. A high level of intellectual exchange and independent work is expected; therefore students who do not have the prerequisite will not be allowed to enroll in the course.

Course Structure and Requirements

This seminar will serve as a “think-tank” for students and faculty to further develop the science and practice of health disparity elimination. The discussion objectives are to practice higher-order intellectual skills (e.g., problem-solving and critical thinking), applied to specific challenges in the path to conceptualizing, researching or intervening to eliminate health disparities. Developing new ways to intervene require that students adapt existing knowledge (rules, procedures, methods, principles, or theories) from various disciplines to address the novel situations present in policy, practice, communities and within individuals, vis-à-vis health and related inequities. Students will also be required to make and substantiate quantitative and qualitative judgments on possibilities for success of various strategies based on existing knowledge or theory.

Students must be sufficiently self-directed in order to use the seminar to develop their own conceptualization, methods and research. 

The class is organized as follows: 

(1) By the second class, the students will identify a specific question or area of interest relating to current or proposed work relevant to health inequities. This could include a Master’s thesis or dissertation topic, an exploratory topic related to existing research or practice, or a specific challenge perceived in efforts to eliminate disparities.  The students are expected to advance the current dialogue on this issue by exploring theories, constructs, and interventions from other disciplines. Students are required to prepare a one-page summary of their specific topic of interest relating to health inequities. In this summary, students will describe the nature of the problem, state of the literature, limitations in current research on that topic, and what they perceive as barriers/challenges in developing research or interventions to reduce disparities.

(2) The instructors will meet individually with students to assist students in identifying specific experts or literature to further develop their thinking throughout the course. 
(3) Students are expected to use the class time to meet with and  “pick the brains” of the identified experts in ways that help them to develop their thinking on their individual topic as well as to synthesize the theories and methods utilized in other disciplines with their respective field of study.  Students are expected to prepare a synopsis of their research along with questions, discussion points, and/or hypotheses. This synopsis should be sent to each expert at least a week in advance of the meeting. Summaries of these sessions with the expert must be submitted to the instructors on a monthly basis. This activity helps students to develop skills in communicating complex ideas to other professionals and in developing an interdisciplinary perspective which will be necessary for the conduct of disparity research or intervention. 

(4) The class will physically meet bi-monthly or as scheduled for structured discussion focused on each student’s issue of interest. Each student will be assigned a session and will work with the instructors to develop a class discussion agenda.
(5)  Each student is expected to maintain a journal that contains a reflection of each meeting and discussion session. The journal should contain an analysis of how the different discipline(s) advances their understanding or aids in defining a solution to their identified problem (e.g. how does it advance their conceptualization, measurement, research strategies, intervention strategies, etc…) Likewise, the student should also address how the other discipline may not be helpful to eliminating disparities. The journals will be turned in at midterm and will count as the midterm grade. The grade will be based on the thoroughness of documentation and the quality of reflection. 
(6) The final assignment will be a 5 -7 page paper that demonstrates an interdisciplinary perspective in eliminating the chosen health disparity issue. 
COURSE ASSIGNMENTS AND GRADES

(1)  Topic Summary - In this summary, students will describe the nature of the problem, state of the literature, limitations in current research, and what they think are the barriers to reducing the disparities.  (5%)

(2) Meeting with the experts (25%)

(3) Discussion Facilitator (10%)

(4) Journal – Students will reflect in their journal on their meetings with experts, readings and groups discussions (20%),  DUE: Oct 4, 
(5) Paper – 5-7 page paper on selected health disparity topic that uses an interdisciplinary perspective to analyze the (40%), DUE: Dec 6,
Since the class time for discussion will be limited to the 50 minutes, students must ensure that the discussions are fruitful and efficient. The following are some guidelines to facilitate discussion:

Rules for maintaining a productive and targeted discussion:

· Everyone in class has both a right and an obligation to participate in discussions, and, if called upon, should try to respond.

· Always listen carefully, with an open mind, to the contributions of others.

· Ask for clarification when you don't understand a point someone has made.

· If you challenge others' ideas, do so with factual evidence and appropriate logic.

· If others challenge your ideas, be willing to change your mind if they demonstrate errors in your logic or use of the facts.

· Don't introduce irrelevant issues into the discussion.
· If others have made a point with which you agree, don't bother repeating it (unless you have something important to add).
· Be efficient in your discourse; make your points and then yield the floor to others.
Above all, avoid ridicule and try to respect the beliefs of others, even if they differ from yours.

Interdisciplinary Seminar on Health Disparities

Wednesday 1-1:50, MHRC 1001
Class Schedule

	Session
	Date
	Topic
	Speaker(s)

	1
	August 23
	Introductions, Overview, Interdisciplinary Research
	Hogan & Vines

	2
	August 30
	Topic Summary due – one page synopsis of selected health disparities topic
	Students- describe topic & interests

	3
	Sept 6
	Individual Student Meeting – Identify four experts
	Meet with instructors


	4
	Sept 13
	Class Discussion – Interdisciplinary/Multidisciplinary Research
	TBD

	5
	Sept 20
	Meet an Expert
	

	6
	Sept 27
	Meet an Expert
	

	7
	Oct 4
	Midterm Assignment Due

Journals Due, Class Discussion
	TBD

	8
	Oct 11
	Meet an Expert
	

	
	Oct 18
	Meet an Expert
	

	9
	Oct 25
	Class Discussion
	TBD

	10
	Nov 1
	Meet an Expert
	

	11
	Nov 8
	Meet an Expert
	

	12
	Nov 15
	Meet an Expert
	

	13
	Nov 22
	No Class
	

	14
	Nov 29
	Class Discussion
	TBD

	15 
	Dec 6
	Wrap-up, evaluations, Concept Papers and Journals due
	


