
Minutes

Present: Cates, Fung, Larson, Montelone, Procter, Nielsen, Stevenson, Retzlaff

Absent: Barrett, Choma, Dzewaltowski, McElroy, Scott

1. Dr. Cates called the meeting to order at 9:00 am.
2. The minutes from the May 13, 2010 meeting were approved.
3. Dr. Cates presented an update of MPH students, graduates and the current status of Fall 2010 admissions. (See attachments.)
4. Dr. Samara Joy Nielsen, Assistant Professor of Human Nutrition was introduced as a new member of the coordinating committee.
5. Dr. Brian Lindshield, Assistant Professor of Human Nutrition, was approved as a member of the MPH graduate faculty.
6. Dr. Cates reviewed information learned at the CEPH accreditation orientation attended the last week of July with Dean Shanklin and asked the committee members for input. (See attachments.)
 - a. **Program mission, goals and objectives** need to be measurable and mapped easily to other sections. Dr. Cates met with OEIE on Friday to see what assistance they could offer. They will have a proposal for us next month. Need an educational goal related to diversity. Pathways participants could be part of this goal. Other goals discussed included reaching out to underserved populations in rural and other areas of the state.
 - b. **Core faculty** need to be engaged and contribute to the self study. How to get feedback and information from them was discussed.
 - c. **Public health core knowledge.** Dr. Cates has been in discussions with CEPH about STAT 703 and the fact that we don't have a Biostatistics course that our students take is a "show stopper" for CEPH. Dr. Montelone gave background information about the Statistics department on campus. Dr. Neill, head of Statistics, feels that STAT 703 is equivalent to a Biostatistics course and for them to offer a Biostats course would require additional resources from the Provost.
 - d. **Practical skills.** CEPH requires all students to have "public health practice." No minimum number of practice hours is mentioned BUT they haven't approved anything less than 160 contact hours. We meet that requirement with all our students except those that do the thesis option. To meet accreditation standards we need to have thesis students complete 3 hours of field experience in a public health setting in addition to their research credit. Committee members agreed to the necessary curriculum change, requiring a minimum of 3 credit hours of practice for all students. The MPH office will start the paperwork for the

- requirement program change and it will be effective January, 2011 for all students admitted for Spring 2011.
- e. **Competencies and assessment.** See item a, above.
 - f. **Workforce development.** Need goal for workforce development and needs to be a separate goal from service.
7. Information that needs to be collected from all MPH faculty was handed out for comments and suggestions. (See attachments.)
8. Process for completion of self-study document was briefly discussed. We will need input from graduates and other stakeholders, including employers.
9. Timeline. Suggested timeline was reviewed and generally accepted by group.
10. Committee will be surveyed for best meeting time and day of month for fall semester. Suggestion was 3rd Monday after 3 pm.
11. The meeting was adjourned at 10:50 am.
12. Attachments below:
- Item 3 – Student update (active students, applications update, graduates)
 - Item 6 – CEPH accreditation (Director's assessment, CEPH accreditation criteria, Timeline)
 - Item 7 – Information needed from faculty

- Attachment Item 3 – Student update (active students, applications update, graduates) Note: Applications update removed from posting due to privacy issues.

MPH Active Students

#	Status	LastName	FirstName	DVMorCVM	Emphasis	Advisor-MajProf	StartSem	AYStart	POS
1	A	Abel	Jeramie	CVM 2012	IDZ	Michael Cates	2010 Su	2010	
2	A	Arakotaram	Rakshith		IDZ	Deon van der Merwe	2010 S	2010	
3	A	Banks	Lindsay	CVM 2011	IDZ	Robert Larson	2008 S	2008	
4	A	Bauer	Abigail		PHN	Richard Rosenkranz	2009 F	2010	
5	A	Besenyi	Gina		PHPA	Andrew Kaczynski	2010 S	2010	44
6	A	Bhatt	Pranav		IDZ	Michael Cates	2010 F	2011	
7	A	Bono	Erika		PHN	Paula Peters	2008 F	2009	
8	A	Boyd	Aaron		PHPA	David Dzewaltowski	2010 F	2011	
9	A	Bradley	Jason	DVM - KSU 1993	IDZ	Mike Sanderson	2010 S	2010	
10	A	Bredenberg	Ashley		IDZ	Michael Cates	2010 S	2010	
11	A	Brennan	Rebecca		IDZ	Pat Payne	2010 F	2011	
12	A	Bright	Allison	CVM 2013	IDZ	Deon van der Merwe	2010 Su	2010	
13	A	Buffington	Rachel	DVM - KSU 2006	IDZ	Mike Sanderson	2009 F	2010	42
14	A	Chance	Heather	CVM 2013	IDZ	Pat Payne	2010 Su	2010	
15	A	Choma	Kimathi	DVM - KSU 2007	IDZ	Beth Montelone	2009 S	2009	43
16	A	Cotelea	Svetlana		PHN	Mary Higgins	2009 F	2010	42
17	A	Crnic	Tarrie	DVM - KSU 2006	IDZ	Kate Stenske	2008 F	2009	51
18	A	Davenport	Jacob		IDZ	Robert Larson	2010 F	2011	
19	A	Dysart	Valerie		IDZ	H. Morgan Scott	2010 Su	2010	
20	A	Ellis	Connie	CVM 2011 dropped CVM	IDZ	Michael Cates	2010 Su	2010	42
21	A	England	Lauren	CVM 2013	IDZ	Robert Larson	2008 F	2009	45
22	A	Erdozain	Gonzalo	CVM 2014	IDZ	Douglas Powell	2010 Su	2010	
23	A	Gaharwar	Meghana		PHPA	Mary McElroy	2010 F	2011	
24	A	Garvey	Jacqueline		IDZ	David Renter	2010 F	2011	
25	A	Gaugh	Emily	CVM 2011	IDZ	Robert Larson	2007 Su	2007	36
26	A	Gehring	Lindsay		IDZ	M.M. Chengappa	2010 Su	2010	
27	A	Gibson	Stephan	CVM 2012	IDZ	Robert Larson	2008 Su	2008	44
28	A	Glaum	Deborah	DVM - KSU 1989	IDZ	H. Morgan Scott	2010 Su	2010	
29	A	Gopalakrishnan	Shweta		IDZ	Justin Kastner	2009 F	2010	42
30	A	Grace	Jami	CVM 2013	IDZ	Mike Sanderson	2010 Su	2010	
31	A	Grace	Janet		IDZ	Pat Payne	2010 Su	2010	
32	A	Harris	Rhiannon	CVM 2012	IDZ	David Renter	2008 Su	2008	
33	A	Horton	Bryna		IDZ	Pat Payne	2009 F	2010	
34	A	Hull	Dawn	CVM 2012	IDZ + Certificate	David Renter	2009 Su	2009	
35	A	Jeamsripong	Saharuetai	DVM from Thailand	IDZ	Michael Cates	2010 F	2011	
36	A	Johansen	Sarah		IDZ	Roman Ganta	2010 F	2011	
37	A	Kalra	Guneet		IDZ	Michael Cates	2010 F	2011	
38	A	Kaur	Ramandeep		IDZ	Kate Stenske	2009 F	2010	42
39	A	Kelly	Eric		IDZ	T.G. Nagaraja	2010 F	2011	
40	A	Lawn	Rachel	CVM 2013	IDZ	Robert Larson	2008 S	2008	

MPH Active Students

41	A	Lopez	Tara		IDZ	Abbey Nutsch	2009 F	2010	44
42	A	Louk	Julie		PHN	Mark Haub	2009 F	2010	
43	A	Lund	Kaarin	Transfer from George Wash Univ	IDZ	Derek Mosier	2010 F	2011	
44	A	Marion	Christopher	DVM - CVM 2006	IDZ	Derek Mosier	2006 S	2006	36
45	A	Marshall	Clara		IDZ	Walter Renberg	2010 F	2011	
46	A	McCullough	Sheila		IDZ	Michael Cates	2010 F	2011	
47	A	Melia	Allison	CVM class of 2014	IDZ	Annelise Nguyen	2010 F	2011	
48	A	Moser	Karin	CVM 2013	IDZ	Robert Larson	2010 Su	2010	
49	A	Nelson	Dustin		PHN	Mark Haub	2010 F	2011	
50	A	Nelson	Allison	CVM 2014	IDZ	Michael Cates	2010 S	2010	
51	A	Paetau-Robinson	Inke		PHN	Mary Higgins	2010 F	2011	
52	A	Pees	Anna	CVM 2014	IDZ	Cathleen Hanlon	2009 F	2010	
53	A	Pepper	Beth		IDZ	Richard Oberst	2010 F	2011	
54	A	Pickett	Andrea		IDZ	Robert Larson	2009 F	2010	
55	A	Pickler	Julie		PHPA	Beth Fallon	2010 S	2010	
56	A	Reece	Thomas	DVM - Okla State Univ 1980	IDZ	Robert Larson	2009 F	2010	
57	A	Saathoff	Scott		FS	Justin Kastner	2009 F	2010	
58	A	Schrage	Andrea		PHN	Tanda Kidd	2008 F	2009	43
59	A	Shafer	Aundrea		PHPA	Mary McElroy	2010 F	2011	
60	A	Simon	Jennifer	CVM 2011	IDZ	Robert Larson	2008 Su	2008	
61	A	Sohaibani	Imen		IDZ	M.M. Chengappa	2010 F	2011	
62	A	Sourou	Sabi		IDZ	Michael Cates	2010 F	2011	
63	A	Stephen	Mellina		PHPA	Beth Fallon	2010 Su	2010	44
64	A	Stephens	Chelsea		IDZ	Michael Cates	2009 F	2010	43
65	A	Sterneker	Kristen		IDZ	M.M. Chengappa	2010 F	2011	
66	A	Taylor	Melissa		PHN	Sandra Procter	2010 F	2011	
67	A	Vaughan	Katherine		PHPA	Mary McElroy	2010 Su	2010	
68	A	Webb	Megan		IDZ	Pat Payne	2008 S	2008	42
69	A	Weinrich	Shely		PHPA	Beth Fallon	2010 S	2010	45
70	A	Wenzel	Cole	CVM 2013	IDZ	Michael Cates	2010 Su	2010	
71	A	Wert	Kristina	CVM 2014	IDZ	Michael Cates	2009 F	2010	
72	A	Wheeler	Naomi	CVM 2012	IDZ	Cathleen Hanlon	2009 Su	2009	42
73	A	Yadav	Shankar		IDZ	Michael Cates	2010 F	2011	
74	A	Young	Stephanie	DVM - KSU 2008	IDZ	Cathleen Hanlon	2010 F	2011	42
75	AC	Ehler	Julie		Certificate	Michael Cates	2010 F	2011	
76	AC	Klanovets	Yevgeniya		Certificate	Michael Cates	2010 F	2011	
77	AC	Kuchimov	Abdunabi		Certificate	Michael Cates	2010 F	2011	
78	AC	Owens	Andrew		Certificate	Michael Cates	2010 Su	2010	
79	AC	Sergeeva	Naira		Certificate	Michael Cates	2010 F	2011	

	LastName	FirstName	Country	Area	Advisor	Start	AYStart	POS	End	AYEnd	FieldExpPlacement	FieldExpPreceptor	FirstEmployer
1	Akers	Jennifer	KS	IDZ	David Renter	2006 Su	2006	36	2009 F	2010	Thesis: Addressing curriculum deficiencies in Veterinary Public Health: A comparison of other health professions; experiences	David Renter, Major Professor	KSU Vet Med Teaching Hospital
2	Anderson	Sheri	KS	IDZ	Manuel Moro	2005 S	2005	36	2006 F	2007	Kansas Department of Health and Environment, Topeka	Charlie Hunt, Dpty State Epidemiologist	Kansas Dept of Health and Environment
3	Barnard	Virginia	KS	PHN	Carol Ann Holcomb	2003 F	2004	33	2006 Su	2006	Thesis: Content identification and validation of a nutrition literacy assessment tool	Carol Ann Holcomb	Riley County Extension Office
4	Billups	James	NE	IDZ	Manuel Moro	2004 Su	2004	37	2005 F	2006	Nebraska Health and Human Services	Thomas Safrancke, State Epidemiologist	DVM Private practice in Nebraska
5	Bradburn	Ryan	KS	IDZ	Justin Kastner	2006 Su	2006	36	2008 Su	2008	USDA FSIS FO Lawrence District, Columbia, MO	Robert Clarkson, Public Health Veterinarian	Working for USDA FSIS
6	Bredthauer	Annette	KS	IDZ	Manuel Moro	2004 Su	2004	37	2005 F	2006	[nothing in file]		Nebraska Public Health Veterinarian
7	Colvin-Marion	Landa	KS	PHPA	Mary McElroy	2003 F	2004	36	2006 F	2006	NanoScale Materials, Inc., Manhattan, KS (Hazardous Waste Program)	Scott Toerber	NanoScale Materials Corp., Chemist; Walgreens pharmacy technician, working on Pharmacy degree, Crighton Univ
8	Dhakal	Mermagya	Nepal	IDZ	John Pickrell	2006 S	2006	36	2008 S	2008	Thesis: Cattle Feedlot Dust: Solubility in Lung Stimulant Fluid and Stimulation of Cytokine Release from Lung Epithelial Cells	John Pickrell, Major Professor	Enrolled in PhD program at University of Missouri
9	Dhakal	Kiran	Nepal	IDZ	John Pickrell	2009 S	2006	42	2009 F	2010	Thesis: Comparative in vitro estimates of inhalation toxicity of selected nanoparticles	John Pickrell, Major Professor	Enrolled in PhD program at University of Iowa
10	Ellis	Christine	CO	IDZ	Pat Payne	2007 F	2008	36	2008 F	2009	CDC, Division of Vector-Borne Infectious Diseases	Kenneth Gage	DVM, Working for Genesis Laboratories, Inc located in Wellington, CO
11	Fishback	Joanna	VA	IDZ	Manuel Moro	2004 Su	2004	36	2005 F	2006	CDC Rabies Section in Viral & Rickettsial Zoonoses Branch	Cathleen Hanlon	DVM Student at Colorad State Univ, graduated Spring of 2009
12	Flock	Katie	NE	IDZ	Pat Payne	2006 F	2007	36	2010 S	2010	Kansas Dept of Health and Environment, Topeka	Dr. Ingrid Trevino-Garrison	DVM Carbon County Veterinary Hospital, Rawlins, WY
13	Gibbs	Julie	KS	PHPA	Mary McElroy	2005 F	2006	36	2007 F	2008	Consortium of KSU Recreational Services, Health Education & Counseling Services	Fred Newton, Director	Riley County-Manhattan Health Department, Health Educator
14	Hackett	Clarissa	KS	IDZ	Derek Mosier	2007 F	2008	48	2009 Su	2009	Kansas Department of Wildlife and Parks	Ruby Mosher, Wildlife Disease Coordinator	Army US Army Vet Corp
15	Hastman	Tanis	Canada	PHPA	David Dzewaltowski	2007 S	2007	38	2008 S	2008	Thesis: Factors influencing the implementation of 30 minutes structured physical activity in after school programs	David Dzewaltowski, Major Professor	Enrolled in PhD program at Kansas State in Human Nutrition
1	Johnson	Heidi	KS	PHPA	David Dzewaltowski	2003 F	2004	38	2004 F	2005	Riley County Manhattan Health Department	Joan Smith, Health Education/Promotion	Riley County Health Department
2	Kabriel	Chris	KS	PHN	Mark Haub	2005 F	2006	39	2007 Su	2007	The Cooper Institute, Dallas, TX	Mei Sui, MD, MPH	Enrolled in Medical School -- Kansas City University of Medicine and Biosciences KCUMB
3	Kane	Tyler	KS	PHPA	Stewart Troust	2004 F	2005	37	2006 S	2006	Johnson County Health Department	Theresa Becker, RN, MS	Sedgwick County Health Dept

	LastName	FirstName	Country	Area	Advisor	Start	AYStart	POS	End	AYEnd	FieldExpPlacement	FieldExpPreceptor	FirstEmployer
4	Kelly	Lindsey	KS	IDZ	Mike Sanderson	2006 Su	2006	36	2010 S	2010	School of Field Studies & Boston University School of Public Health -- Progrma at Kimana, Kenya, East Africa	Monica Onyango	Large Animal Clinic -- KSU
5	Lyngren-Snyder	Jennifer	MD	IDZ	Derek Mosier	2008 S	2008	45	2010 Su	2010	Ft. Riley Public Health and Riley County Health Department	Ward A. Phillips, Chief, DPTMS - Plans & Emergency Mgmt; Charles Murphy, Riley County Health Dept	
6	Martin	Lisa	KS	PHN	Mary Higgins	2003 F	2004	36	2007 Su	2007	Thesis: Online nutrition education: perceived understanding, acceptance, and usability of food bytes curriculum for the Expanded Food and Nutrition Education program	May Higgins, Major Professor	Shawnee County Extension Office
7	McGill	Zachary	KS	PHPA	Beth Fallon	2008 F	2009	46	2009 Su	2009	Kansas Health Institute & Los Angeles County Department of Public Health	Sharon M. Homan (KHI); Ismael Aguila (LA Health Dept)	Enrolled in physical therapy school -- Azusa Pacific University
8	McReynolds	Sara	KS	IDZ	Mike Sanderson	2006 F	2007	37	2008 F	2009	USDA APHIS -- SENACSA (Paraguayan equivalent of APHIS)	David Ashford	DVM, private practice, Laramie, WY
9	Montano	David	Colombia	IDZ	Manuel Moro	2006 Su	2006	37	2008 Su	2008	Kansas Dept of Health and Environment	Charles Hunt, Dpty State Epidemiologist	DVM
10	Morris	Joan	KS	PHN	Sandra Procter	2008 S	2008	43	2009 F	2010	TriHealth Corporate Health in Cincinnati	Katie Gioielli, Wellness Coordinator	TriHealth Corporation
11	Mossa	Tara	KS	FS	Daniel Fung	2004 Su	2004	37	2007 Su	2007	KSU Department of Public Safety	Steven Galitzer, Director	KSU - teaches Modern Languages
12	Nkwantabisa	Godfrey	Ghana	FS	Daniel Fung	2006 F	2007	38	2008 F	2009	Report: The United States Army food safety, security, and protection system	Daniel Fung, Major Professor	US Army
13	Olson	Danyel	KS	FS	Daniel Fung	2004 Su	2004	37	2010 S	2010	Johnson County Health Department, Olathe	Elizabeth Ticer, Public Health Emergency Coordinator	Epidemiologist - Johnson County Health Department Disease Containment Division
14	Ornelas	Samuel	KS	PHN	Richard Rosenkranz	2008 F	2009	44	2010 Su	2010	Fort Riley Medical Activity, Department of Public Health	Paul D. Benne, MD, MPH	Medical School
15	Ritter	Heath	KS	IDZ	T.G. Nagaraja	2004 S	2004	36	2007 S	2007	Thesis: Colonization and Pathogenicity of Escherichia Coli 0157:H7 Genotypes in Neonatal Calves	TG Nagaraja, Major Professor	KSU Office of Compliance
16	Ritzmann	Kathleen	MD	IDZ	Manuel Moro	2006 F	2007	36	2008 F	2009	USDA APHIS Veterinary Service	Nathan Birnham	DVM in Illinois
17	Russell	Mindi	KS	FS	Daniel Fung	2005 S	2005	36	2007 F	2008	EID Fellowship, worked for the NC Laboratory of Public Health in Raleigh	Julie Kase	Microbiologist, FDA
18	Snyder	Carolyn	KS	PHN	Mark Haub	2007 Su	2007	36	2008 F	2009	Thesis: An investigation of behaviors influencing life satisfaction in young adult families	Mark Haub, Major Professor	Working on PhD in Human Nutrition
19	Sobering	Lisa Ann	KS	FS	Abbey Nutsch	2005 F	2006	36	2008 F	2009	National Agricultural Biosecurity Center	Marty Vanier, DVM	USDA FSIS -- EIAO
20	Stull	Valerie	CO	PHN	Sandra Procter	2008 S	2008	44	2009 F	2010	Thesis: Agriculture programs impacting food security in two HIV/AIDS-affected Kenyan and Zambian communities	Sandra Procter, Major Professor	Chemonics International in Washington, DC and Public Health Institute in California (NGO)
21	Talbott	Joan	NE	IDZ	Derek Mosier	2006 Su	2006	36	2009 S	2009	USDA APHIS -- SENACSA (Paraguayan equivalent of APHIS)	David Ashford	DVM practice in Las Vegas, NV
22	Taylor	Ethel	TX	IDZ	Derek Mosier	2007 F	2008	42	2009 S	2009	FDA/Washington DC & CDC/Atlanta GA	Dr. Andres Maccabe (FDA) and Dr. Olga Henao (CDC)	DVM, CDC Epidemic Intelligence Service Program

- Attachment Item 6 – CEPH accreditation (Director's assessment, CEPH accreditation criteria, Timeline)

CEPH Accreditation Timeline (Draft)

Date	Activity
February 2009	Requested Board of Regents' approval to pursue accreditation; approved
April 2009	Submitted application to CEPH
June 2009	Approval of application by CEPH; Start of self-study period
July 2009 – July 2010	Initial research and data collection related to self-study
November 2010	1 st Draft of self-study document to MPH Coordinating Committee
December 2010	Comments due from MPH Coordinating Committee
January 2011	2 nd Draft for Coordinating Committee
February 2011	CEPH Consultation
March 2011	Incorporate changes and post for other stakeholders to comment
April 2011	Post close-to-final document posted for full university review
June 8, 2011	Initial Self-Study Document due to CEPH
June – October 2011	Respond to requests/rewrites from CEPH; plan CEPH site visit
October 2011	Conduct mock site visit
November 8-9, 2011	Site Visit (3 visitors)
June 2012	CEPH final decision on accreditation

CEPH Accreditation Criteria

1. The Program	2. Instructional Development	3. Creation, Application and Advancement of Knowledge	4. Faculty, Staff, and Students
1.1 Mission 1.2 Evaluation/Planning 1.3 Institutional Environment 1.4. Organization and Administration 1.5 Governance 1.6 Resources	2.1 MPH Degree 2.2 Program Length 2.3 Core Knowledge 2.4 Practical Skills 2.5 Culminating Experience 2.6 Required Competencies 2.7 Assessment Procedures 2.8 Academic Degrees 2.9 Doctoral Degrees 2.10 Joint Degrees 2.11 Distance Education or Exec. Degrees	3.1 Research 3.2 Service 3.3 Workforce Development	4.1 Faculty Qualifications 4.2 Faculty Policies and Procedures 4.3 Faculty and Staff Diversity 4.4 Student Recruitment and Admissions 4.5 Student Diversity 4.6 Advising and Career Counseling

MPH Program Director's Assessment of Accreditation Criteria – August 6, 2010

Criteria	Assessment	Remarks
1.1 Mission	Partially Met	All objectives need to be measurable
1.2 Evaluation and Planning	Partially Met	Need targets / use of metrics for future program planning
1.3 Institutional Environment	Met	
1.4 Organization and Administration	Met with commentary	Our unique structure will be difficult to explain
1.5 Governance	Partially met	Some questions about Director's responsibilities and authority
1.6 Resources	Partially met	Budget and Core Faculty must be stable or growing
2.1 Master of Public Health Degree	Met	
2.2 Program Length	Met	
2.3 Public Health Core Knowledge	NOT MET (?)	Question about use of "Stats" Courses for Biostatistics
2.4 Practical Skills	NOT MET	Must REQUIRE 160-240 hours of "Practice" for all students
2.5 Culminating Experience	Met	
2.6 Required Competencies	Partially Met	Need Competencies for emphasis areas
2.7 Assessment Procedures	Partially Met	Need to monitor progress
2.8 Academic Degrees	NA	
2.9 Doctoral Degrees	NA	
2.10 Joint Degrees	Met with commentary	Need to explain shared credit with DVM/MPH and BS/MPH
2.11 Distance Education / Executive Degree Programs	NA	
3.1 Research	Met (NEED DATA)	Need listing for Template E
3.2 Service	Met (NEED DATA)	Need information about service activities
3.3 Workforce Development	Met (?) (NEED DATA)	Need information about workforce development activities
4.1 Faculty Qualifications	Met	Will need to confirm / need more involvement of core faculty
4.2 Faculty Policies and Procedures	Met	
4.3 Faculty and Staff Diversity	Partially Met	Need outcome measure for diversity
4.4 Student Recruitment and Admissions	Met	
4.5 Student Diversity	Met	
4.6 Advising and Career Counseling	Met	

- Attachment Item 7 – Information needed from faculty

Please fill out the information below and return to Barta Stevenson at bstevens@vet.k-state.edu
 Any questions, please call me at 532-2042
 Thanks!
 Barta

Name	
ALL Graduate Degrees Earned above a BS	
Institution(s) of Graduate Degree(s)	
Discipline(s) of Graduate Degree(s)	
Teaching Area at KSU	
Research Interests (Also see next page Template E)	

Public Health Activities outside the university such as service/leadership on professional boards and organizations.

Year	Public Health Activity

The program shall pursue active service activities, consistent with its mission, through which faculty and students contribute to the advancement of public health practice.

List current **service activities**, including identification of the community groups and nature of the activity, over the last three years. Please identify if there is student involvement.

Year	Community Group	Nature of Activity	Student Involvement

The program shall engage in activities that support the professional development of the public health workforce. List **Work Force Development** strategies and activities, such as continuing education activities and presentations presented to the public health workforce over the last three years.

Year	Workforce Development Activity	Strategy

Template E (3.1.c.) Research Activity of Primary and Secondary Faculty for Each of the Last 3 years

Table 3.1.c. Research Activity of Primary and Secondary Faculty from 20xx to 20xx							
Project Name	Principal Investigator & Department	Funding Source	Funding Period Start/End	Amount Total Award	Amount Current Year	Community - Based Y/N	Student Participation Y/N
20xx							
A							
B							
C							
20xx							
A							
B							
C							
20xx							
A							
B							
C							