

Equipping Public Health Leaders Who Can Address the Health Issues in American Indian Communities through Culturally Congruent Approaches

Communities through Culturally Congruent Approaches

It is widely accepted that health outcomes improve as acoioconomic position improves. A growing body of empirical evidence strongly supports and consistently links educational attainment with improved health outcomes, seen when other socioconomic factors, including income are taken into account. American Indian children and families endure some of the worst objectables and inequities in the nation, as well as the lowest obsectational schievement rates. Therefore, a multi-disciplinary approach in excessiny to address the health disparities and inequities experienced by American Indians. The purpose of this presentation is to introduce a curriculum and an intrustroinal approach that has been specifically designed to prepare graduates to work with and improve the health of American Indian populations in culturally compatible and congruent ways. The three core instructors are of American Indian secent with decivaral degrees in various public health critical fields. The majority of the students enrolled in this specialty track are either American Indian or are working within Native communities. The implementation of this type of public health curriculum is one step towards ensuring three is the exposity to implement change, to create a public health workforce that is well informed and has an understanding of the impacts of history, social determinants and the cultural dimensions of the shall and how they impact on centemporary American Indian health procedure and the surface of the control of the students of the implementation of this through the students of the implementation of this traps of bistory, social determinants and the cultural dimensions of the processing and the control of the students of the control of the

ABSTRACT

Presenter Disclosures		
Donna M. Grandbois, RN, PhD		
No relationships to disclose.		

Cradle to Grave Inequities

- * Our babies die at a rate almost double the non-native rate
- We have high rates of chronic disease with poorer health outcomes
- Unemployment is high: 14% to 3% * 2.5 times as many Al's lives below the federal poverty level
- We have high rates of disability at every age
- * Lowest high school graduation rates in the nation
- Life expectancy is just 54.7 years in some communities

*CHALLENGES THAT CONFRONT **OUR COMMUNITIES**

RESPECTIVE CORE VALUES

Cooperative Group/Tribal Emphasis Extended Family/We Patience/Passive Generous/Non-Materialistic Respect for Age Spirituality/Universal Connectedness Indirect Criticism

Traditional Native

Harmony with Nature

Freedom, Progress, Efficiency Individualism, Emphasis on "I" "Getting Ahead in Life" Material Comfort Youthfulness, Youth Oriented Religion/Denominations

Main Stream Society Competitive, Winning

> Direct Criticism Conquest of Nature

> > 2

Core Curriculum

MPH 731 Biostatistics

MPH 741 Social & Behavioral Sciences in Public Health

MPH 704 Leading & Managing Public Health Systems

MPH 751 Essentials in Epidemiology

MPH 710 Health Care Delivery in the U. S. MPH 720 Environmental Health for Public Health Professionals

Other Specializations: Health Promotion; Public Health in Clinical Systems, & Management of Infectious Diseases

American Indian Specialization

Upon completion of core courses: MPH 771 American Indian Health Policy MPH 772 American Indian Health Disparities MPH 773 Cultural Competence in Indian Health MPH 774 Research Issues in Tribal Communities MPH 775 Case Studies in Indian Health

Required Course work across disciplines MPH 793 Master's Paper MPH 794 Practicum/Internship More <u>Info</u>

* Master of Public Health Curriculum

- *All instructors are emic to the culture, having an innate understanding of the Indian worldview

 *The trauma experienced by Native people is acknowledged & incorporated into the work we do with students & their communities

 *Access to assistance that includes public health services & programming; research; education; & policy are provided

 *A strong coalition of partnerships is created across the state, at every level of government, & at the community level. We work to have a voice that is heard.

 *Collaborative research projects occur that empower Indian communities to spearhead & solve their own problems, create their own data banks & set their own agendas

Our vision is engaging & partnering with tribes to improve the delivery of culturally appropriate public health services and functions in American Indian communities. The AIPHRC is enabled by a multifaceted program and team approach to assist each tribe in their service priorities. At the heart of the Center's philosophy is respect for tribal authority, autonomy, and self determination.

American Indian Public Health Resource Center (AIPHRC)

The Academic Program is Partnered with the AI Public Health Resource Center to Consistently Work Along **Side Indian Communities**

经验证证证证证证证证证证证证证证证证证证证证证证证证证证证证证证证证证证证证	
THANK YOU FOR YOUR TIME & ATTENTION: North Dakota State University "Home of the Bison Nation"	
North Dakota State University	
"Home of the Bison Nation"	
N ************************************	