

9

Continuing Education Evaluation Form 1 of 9

TEACHERS COLLEGE, COLUMBIA UNIVERSITY
7th ANNUAL HEALTH DISPARIITIES CONFERENCE AT
TEACHERS COLLEGE, COLUMBIA UNIVERSITY
MARCH 6– 7, 2015

PARTICIPANT’S NAME CHES/MCHES # __

SESSION NAME (#1) Moving from the New Jim Crow to the New Paradigm: Cultural Competence and Communication Training for Police, First Responders, Teachers, Students, and Varied Professionals and Community Members Via Brief Motivational Interviewing--as New Paradigm Communication for All.
SESSION # 1 = A 55 minute address – 1 Continuing Education Contact Hour for CHES/MCHES

How well were the learning objectives met? (Please evaluate each objective on the scale below)
1 = Not met 2 – Not very well met 3 = Somewhat met 4 = Well met 5 = Very well met

As a result of this event, participants will be able to: (circle #)

1-Create messages using communication theories and models, specifically brief motivational interviewing to optimize communication with diverse community members 							1 2 3 4 5
2-Select a variety of strategies and interventions to achieve stated objectives, such as being culturally competent and communicating effectively via the use of brief motivational interviewing			1 2 3 4 5

Please rate the degree to which the session met your learning needs.
1 = Not met 2 – Not very well met 3 = Somewhat met 4 = Well met 5 = Very well met

Please rate each speaker on each category in the table blow.
1 = Very Poor 2 = Poor 3 = Fair 4 = Good 5 = Excellent

	SPEAKER
	Know-ledge of Subject Matter
	Organization/
Clarity of
Presentation
	Useful Information
	Speaker/
Participant
Interaction
	Use of Allotted
Time
	Audio/
Visual
Aids
	Hand-outs

	Barbara Wallace, Ph.D.
	
	
	
	
	
	
	

Was the facility conductive to learning?
____YES 	____NO (If no, please indicate the contributing factors. (check all that apply)
________Size of room ________Room set-up ________Room temperature
________Acoustics ________Lighting

Please rate the overall quality of this session on the scale below.
1 = Very Poor 		2 = Poor 	3 = Fair 	 = Good 	5 = Excellent

Comments___

__

__

Continuing Education Evaluation Form 2 of 9

TEACHERS COLLEGE, COLUMBIA UNIVERSITY
7th ANNUAL HEALTH DISPARIITIES CONFERENCE AT
TEACHERS COLLEGE, COLUMBIA UNIVERSITY
MARCH 6– 7, 2015

PARTICIPANT’S NAME CHES/MCHES # __

SESSION NAME (#2) An Innovative Model for Addressing Health Barriers to Learning: Research, Practice and Policy for Disrupting the School to Prison Pipeline

SESSION # 2 = A 55 minute session – 1 Continuing Education Contact Hour for CHES/MCHES

How well were the learning objectives met? (Please evaluate each objective on the scale below)
1 = Not met 2 – Not very well met 3 = Somewhat met 4 = Well met 5 = Very well met

As a result of this event, participants will be able to: (circle #)

1-Be able to identify current and emerging issues that influence school health and health education of children/adolescents 	1 2 3 4 5
2- Be able to use evidence-based research to develop school health and health education polices to promote child/adolescent health and reduce barriers to learning							 		1 2 3 4 5

Please rate the degree to which the session met your learning needs.
1 = Not met 2 – Not very well met 3 = Somewhat met 4 = Well met 5 = Very well met

Please rate each speaker on each category in the table blow.
1 = Very Poor 2 = Poor 3 = Fair 4 = Good 5 = Excellent

	SPEAKERS
	Knowledge of Subject Matter
	Organization/
Clarity of
Presentation
	Useful Information
	Speaker/
Participant
Interaction
	Use of Allotted
Time
	Audio/
Visual
Aids
	Handouts

	Charles Basch, Ph.D
	
	
	
	
	
	
	

	Phoebe Brown, MPH
	
	
	
	
	
	
	

	Wenimo Okoya, MPH
	
	
	
	
	
	
	

Was the facility conductive to learning?
____YES 	____NO (If no, please indicate the contributing factors. (check all that apply)
________Size of room ________Room set-up ________Room temperature
________Acoustics ________Lighting

Please rate the overall quality of this session on the scale below.
1 = Very Poor 		2 = Poor 	3 = Fair 	 = Good 	5 = Excellent

Comments___

__

__

Continuing Education Evaluation Form 3 of 9

TEACHERS COLLEGE, COLUMBIA UNIVERSITY
7th ANNUAL HEALTH DISPARIITIES CONFERENCE AT
TEACHERS COLLEGE, COLUMBIA UNIVERSITY
MARCH 6– 7, 2015

PARTICIPANT’S NAME CHES/MCHES # _____________________________________

SESSION NAME (#3) School to Prison" to "School Again:" Preparing a New Workforce to Address Health Disparities

SESSION # 3 = A 55 minute presentation – 1 Continuing Education Contact Hour for CHES/MCHES

How well were the learning objectives met? (Please evaluate each objective on the scale below)
1 = Not met 2 – Not very well met 3 = Somewhat met 4 = Well met 5 = Very well met

As a result of this event, participants will be able to: (circle #)
1. Be able to apply human resources policies regarding access to services in light of relevant laws and regulations		 1 2 3 4 5
2. Be able to advocate for access to care and use communication strategies to obtain program support and needed resources 1 2 3 4 5

Please rate the degree to which the session met your learning needs.
1 = Not met 2 – Not very well met 3 = Somewhat met 4 = Well met 5 = Very well met

Please rate each speaker on each category in the table blow.
1 = Very Poor 2 = Poor 3 = Fair 4 = Good 5 = Excellent

	SPEAKERS
	Knowledge of Subject Matter
	Organization/
Clarity of
Presentation
	Useful Information
	Speaker/
Participant
Interaction
	Use of Allotted
Time
	Audio/
Visual
Aids
	Handouts

	Robert E. Fullilove, Ed.D
	
	
	
	
	
	
	

Was the facility conductive to learning?
____YES 	____NO (If no, please indicate the contributing factors. (check all that apply)
________Size of room ________Room set-up ________Room temperature
________Acoustics ________Lighting

Please rate the overall quality of this session on the scale below.
1 = Very Poor 		2 = Poor 	3 = Fair 	 = Good 	5 = Excellent

Comments___

__

__

__

Continuing Education Evaluation Form 4 of 9

TEACHERS COLLEGE, COLUMBIA UNIVERSITY
7th ANNUAL HEALTH DISPARIITIES CONFERENCE AT
TEACHERS COLLEGE, COLUMBIA UNIVERSITY
MARCH 6– 7, 2015

PARTICIPANT’S NAME CHES/MCHES # __

SESSION NAME (#4) PUBLIC AND COMMUNITY HEALTH WORKFORCE DEVELOPMENT

SESSION # 4 = A 60 minute panel presentation -– 1 Continuing Education Contact Hour for CHES/MCHES

How well were the learning objectives met? (Please evaluate each objective on the scale below)
1 = Not met 2 – Not very well met 3 = Somewhat met 4 = Well met 5 = Very well met
__

Presenter 1: Patient and Community Engagement: A Necessary and Useful Strategy for Preparing Health Professionals to Work toward the Elimination of Health Disparities in Underserved Populations

As a result of this event, participants will be able to: (circle #)
1- Be able to demonstrate a wide range of training strategies for workforce development, including strategies of engagement 	1 2 3 4 5

2- Be able to create training using best practices for workforce development, including strategies of engagement 			1 2 3 4 5
__
Presenter 2: The Innovative Use of Media to Educate Public and Community Health Students About Health Disparities, Social Injustice, and The School to Prison Pipeline: Following Harvard and John Hopkins Universities in Using the HBO Series, The Wire, in Teaching the Social Ecological Model

As a result of this event, participants will be able to: (circle #)
1- Be able to demonstrate a wide range of training strategies for workforce development, including the use of media			1 2 3 4 5
2- Be able to create training using best practices for workforce development, including the use of media				1 2 3 4 5
__
Overall, please rate the degree to which the session met your learning needs.
1 = Not met 2 – Not very well met 3 = Somewhat met 4 = Well met 5 = Very well met

Please rate each speaker on each category in the table below.
1 = Very Poor 2 = Poor 3 = Fair 4 = Good 5 = Excellent

	SPEAKERS
	Knowledge of Subject Matter
	Organization/
Clarity of
Presentation
	Useful Information
	Speaker/
Participant
Interaction
	Use of Allotted
Time
	Audio/
Visual
Aids
	Handouts

	Jamila Rashid, Ph.D., MPH
	
	
	
	
	
	
	

	Naa-Solo Tettey, EdD, MPH, MCHES, CPH
	
	
	
	
	
	
	

Was the facility conductive to learning? ____YES 	____NO (If no, please indicate the contributing factors. (check all that apply) ________Size of room ________Room set-up ________Room temperature ________Acoustics ________Lighting

Please rate the overall quality of this session on the scale below.
1 = Very Poor 		2 = Poor 	3 = Fair 	 = Good 	5 = Excellent

Comments___

__

__

Continuing Education Evaluation Form 5 of 9

TEACHERS COLLEGE, COLUMBIA UNIVERSITY
7th ANNUAL HEALTH DISPARIITIES CONFERENCE AT
TEACHERS COLLEGE, COLUMBIA UNIVERSITY
MARCH 6– 7, 2015

PARTICIPANT’S NAME CHES/MCHES # __

SESSION NAME (#5) The New Jim Crow: Mass Incarceration in the Age of Colorblindness

SESSION # 5 = A 55 minute presentation – 1 Continuing Education Contact Hour for CHES/MCHES

How well were the learning objectives met? (Please evaluate each objective on the scale below)
1 = Not met 2 – Not very well met 3 = Somewhat met 4 = Well met 5 = Very well met

__
As a result of this event, participants will be able to: (circle #)

1- Be able to monitor compliance with legal and ethical principles
		 1 2 3 4 5

2- Be able to select planning models for health education, given widespread histories of contact with criminal justice system among community members
1 2 3 4 5
__Please rate the degree to which the session met your learning needs.
1 = Not met 2 – Not very well met 3 = Somewhat met 4 = Well met 5 = Very well met

Please rate each speaker on each category in the table blow.
1 = Very Poor 2 = Poor 3 = Fair 4 = Good 5 = Excellent

	SPEAKERS
	Knowledge of Subject Matter
	Organization/
Clarity of
Presentation
	Useful Information
	Speaker/
Participant
Interaction
	Use of Allotted
Time
	Audio/
Visual
Aids
	Handouts

	Michelle Alexander, JD
	
	
	
	
	
	
	

Was the facility conductive to learning?
____YES 	____NO (If no, please indicate the contributing factors. (check all that apply)
________Size of room ________Room set-up ________Room temperature
________Acoustics ________Lighting

Please rate the overall quality of this session on the scale below.
1 = Very Poor 		2 = Poor 	3 = Fair 	 = Good 	5 = Excellent

Comments___

__

__

__

Continuing Education Evaluation Form 6 of 9
TEACHERS COLLEGE, COLUMBIA UNIVERSITY
7th ANNUAL HEALTH DISPARIITIES CONFERENCE AT TC, C.U. – MARCH 6– 7, 2015

PARTICIPANT’S NAME CHES/MCHES # __

SESSION NAME (#6) SPECIAL FOCUS ON COMMUNITIES AND SCHOOLS: DISRUPTING THE SCHOOL TO PRISON PIPELINE

SESSION # 6 = [30 + 55 + 35 =] A 120 minute presentation – 2 Continuing Education Contact Hours for CHES/MCHES

How well were the learning objectives met? (Please evaluate each objective on the scale below)
1 = Not met 2 – Not very well met 3 = Somewhat met 4 = Well met 5 = Very well met

ROSE Keynote I: An Exploration of the Convergence of Unjust Factors—Health Inequities, Mass Incarceration, Prison for Profit Healthcare, the School to Prison Pipe-line and Beyond—and Culturally Competent Multidisciplinary and Community Based Approaches Towards Solutions

As a result of this event, participants will be able to: (circle #)

1-Apply principles of cultural competence in selecting and designing strategies and interventions 								 1 2 3 4 5

2-Select a variety of strategies and interventions to achieve stated objectives of working to reduce and eliminate health inequities and injustices 		 1 2 3 4 5

EMDIN Keynote II: From the School to Prison Pipeline to the STEM Pipeline for Careers in the Health Sciences: Integrating Hip-Hop and Urban Science Education

How well were the learning objectives met? (Please evaluate each objective on the scale below)
1 = Not met 2 – Not very well met 3 = Somewhat met 4 = Well met 5 = Very well met
As a result of this event, participants will be able to: (circle #)

1-Identify the range of factors that influence health behaviors, including those arising from urban hip-hop music themes—as source of guiding values and the role modeling of risk behaviors 							 1 2 3 4 5
2-Select a variety of strategies and interventions to achieve stated objectives of mobiliz-ing youth to enter STEM careers and work to reduce health disparities 1 2 3 4 5

Overall, please rate the degree to which the session met your learning needs.
1 = Not met 2 – Not very well met 3 = Somewhat met 4 = Well met 5 = Very well met

Please rate each speaker on each category in the table blow.
1 = Very Poor 2 = Poor 3 = Fair 4 = Good 5 = Excellent

	SPEAKERS
	Knowledge
 of Subject Matter
	Organization/
Clarity of
Presentation
	Useful Informa-
tion
	Speaker/
Participant
Interaction
	Use of Allotted
Time
	Audio/
Visual
Aids
	Hand-outs

	Patti Rose, MPH, Ed.D
	
	
	
	
	
	
	

	Christopher Emdin, Ph.D.
	
	
	
	
	
	
	

Was the facility conductive to learning? ____YES 	____NO (If no, please indicate the contributing factors. (check all that apply) ________Size of room ________Room set-up ________Room temperature ________Acoustics ________Lighting

Please rate the overall quality of this session on the scale below.
1 = Very Poor 		2 = Poor 	3 = Fair 	 = Good 	5 = Excellent
Comments___

__

__

Continuing Education Evaluation Form 7 of 9

TEACHERS COLLEGE, COLUMBIA UNIVERSITY
7th ANNUAL HEALTH DISPARIITIES CONFERENCE AT
TEACHERS COLLEGE, COLUMBIA UNIVERSITY
MARCH 6– 7, 2015
PARTICIPANT’S NAME CHES/MCHES # __

SESSION NAME (#7) Special Training Event—A Hip-Hop Therapy Model Integrating Brief Motivational Interviewing: Using Hip-Hop Lyricism and Performance as a Therapeutic Medium with Urban Youth
SESSION # 6 = A 60 minute presentation – 1 Continuing Education Contact Hour for CHES/MCHES

__
How well were the learning objectives met? (Please evaluate each objective on the scale below)
1 = Not met 2 – Not very well met 3 = Somewhat met 4 = Well met 5 = Very well met
__
As a result of this event, participants will be able to: (circle #)
1-Be able to identify current and emerging issues that may influence health and health education, as codified in lyrics/poetry, and also as transmitted via multi-media messages within a major media campaign 1 2 3 4 5

2-Be able to advocate for changes in beliefs, attitudes, and behaviors that drive lyrics and images in hip-hop 1 2 3 4 5

Please rate the degree to which the session met your learning needs.
1 = Not met 2 – Not very well met 3 = Somewhat met 4 = Well met 5 = Very well met

Please rate each speaker on each category in the table blow.
1 = Very Poor 2 = Poor 3 = Fair 4 = Good 5 = Excellent

	SPEAKERS
	Knowledge of Subject Matter
	Organization/
Clarity of
Presentation
	Useful Information
	Speaker/
Participant
Interaction
	Use of Allotted
Time
	Audio/
Visual
Aids
	Handouts

	Ian Levy, Ed.M.
	
	
	
	
	
	
	

Was the facility conductive to learning?
____YES 	____NO (If no, please indicate the contributing factors. (check all that apply)
________Size of room ________Room set-up ________Room temperature
________Acoustics ________Lighting

Please rate the overall quality of this session on the scale below.
1 = Very Poor 		2 = Poor 	3 = Fair 	 = Good 	5 = Excellent

Comments___

__

__

__

__

Continuing Education Evaluation Form 8 of 9

TEACHERS COLLEGE, COLUMBIA UNIVERSITY
7th ANNUAL HEALTH DISPARIITIES CONFERENCE AT
TEACHERS COLLEGE, COLUMBIA UNIVERSITY
MARCH 6– 7, 2015
PARTICIPANT’S NAME CHES/MCHES # ___

SESSION NAME (#8) Special Training Event—How to Use Brief Motivational Interviewing to Foster Effective Communication and Harmonious Relationships Between First Responders and Community Members: Relevant History, Guiding Principles, and a Video Role-Play Demonstration With Police Officers and African American and Latino Male Youth

SESSION # 8 = A 90 minute presentation – 1 Continuing Education Contact Hour for CHES/MCHES
__
How well were the learning objectives met? (Please evaluate each objective on the scale below)
1 = Not met 2 – Not very well met 3 = Somewhat met 4 = Well met 5 = Very well met
__
As a result of this event, participants will be able to: (circle #)
1-Be able to analyze factors that influence health behaviors for persons living with HIV/AIDS				1 2 3 4 5
2-Be able to analyze factors that influence health behaviors for persons living with HIV/AIDS 				1 2 3 4 5
__
Please rate the degree to which the session met your learning needs.
1 = Not met 2 – Not very well met 3 = Somewhat met 4 = Well met 5 = Very well met

Please rate each speaker on each category in the table blow.
1 = Very Poor 2 = Poor 3 = Fair 4 = Good 5 = Excellent

	SPEAKERS
	Knowledge of Subject Matter
	Organization/
Clarity of
Presentation
	Useful Information
	Speaker/
Participant
Interaction
	Use of Allotted
Time
	Audio/
Visual
Aids
	Handouts

	John-Martin Green, MFA
	
	
	
	
	
	
	

Was the facility conductive to learning?
____YES 	____NO (If no, please indicate the contributing factors. (check all that apply)
________Size of room ________Room set-up ________Room temperature
________Acoustics ________Lighting

Please rate the overall quality of this session on the scale below.
1 = Very Poor 		2 = Poor 	3 = Fair 	 = Good 	5 = Excellent

Comments___

__

__

__

__

Continuing Education Evaluation Form 9 of 9

TEACHERS COLLEGE, COLUMBIA UNIVERSITY
7th ANNUAL HEALTH DISPARIITIES CONFERENCE AT
TEACHERS COLLEGE, COLUMBIA UNIVERSITY
MARCH 6– 7, 2015
PARTICIPANT’S NAME CHES/MCHES # ___

SESSION NAME (#9).CONNECTING HEALTH DISPARITIES AND HEALTH CARE SERVICE DELIVERY DISPARITIES TO POLICY AND SOCIETAL ISSUES—THE NEED TO INCREASE AWARENESS

SESSION # 9 = A 90 minute panel presentation -– 1 Continuing Education Contact Hour for CHES/MCHES

__
How well were the learning objectives met? (Please evaluate each objective on the scale below)
1 = Not met 2 – Not very well met 3 = Somewhat met 4 = Well met 5 = Very well met
__
Presenter 1: Health Problems in Urban Communities: Health Disparities and the Effects of Environmental Factors, Structural Factors, and Social Policies

As a result of this event, participants will be able to: (circle #)
1-Be able to provide local community leadership in advocacy initiatives to address food product placement in the environment and mobilize communities to demand healthy food choices									1 2 3 4 5
2-Be able to use evidence-based research to develop food polices to promote health 									1 2 3 4 5
__
Presenter 2: Perceived Discrimination of Muslims in Health Care in the United States: The Need for Culturally Congruent Care and Implications for Practice, Research and Policy

As a result of this event, participants will be able to: (circle #)
1-Be able to provide local community leadership in advocacy initiatives to address food product placement in the environment and mobilize communities to demand healthy food choices									1 2 3 4 5
2-Be able to use evidence-based research to develop food polices to promote health 									1 2 3 4 5
__
Overall, please rate the degree to which the session met your learning needs.
1 = Not met 2 – Not very well met 3 = Somewhat met 4 = Well met 5 = Very well met

Please rate each speaker on each category in the table blow.
1 = Very Poor 2 = Poor 3 = Fair 4 = Good 5 = Excellent

	SPEAKERS
	 Knowledge
 of Subject
 Matter
	Organization/
Clarity of
Presentation
	Useful Informa-tion
	Speaker/
Participant
Interaction
	Use of Allotted
Time
	Audio/
Visual
Aids
	Hand-outs

	Dayle Hodge, MS, MS, MD/PhD Candidate
	
	
	
	
	
	
	

	Mary Brigid Martin PhD, RN-BC, FNP, CTN-A
	
	
	
	
	
	
	

Was the facility conductive to learning? ____YES 	____NO (If no, please indicate the contributing factors. (check all that apply) ________Size of room ________Room set-up ________Room temperature ________Acoustics ________Lighting

Please rate the overall quality of this session on the scale below.
1 = Very Poor 		2 = Poor 	3 = Fair 	 = Good 	5 = Excellent

Comments___

__
[bookmark: _GoBack]
