NN/LM Funded Public Health Outreach Projects NN/LM Funded Public Health Outreach Projects
The following projects, which include outreach to the public health workforce, have been funded to NN/LM Network members since 1 May 2011:
Awards (59)
Public Health Information Access through the New England Region (Ubiquitous)
University of Massachusetts Medical School Lamar Soutter Library, Worcester, MA 01655

$70,000
Period of Performance: 05/01/2011 - 04/30/2016

The purpose of the project is to better understand the usefulness of providing public health departments with access to selected licensed e-resources and gain insight into what evidence-based information resources are needed within public health departments.

Making the Neighborhood Connections: Matas Library Links the Community to Health Literacy
Tulane University Rudolph Matas Medical Library, New Orleans, LA 70112
$15,000
Period of Performance: 05/01/2011 - 04/30/2012
This outreach project will consist of three goals: 1. Development of a community health information assessment plan; 2. Educate public health and allied health professionals how to access, evaluate and use NLM resources with a focus on the needs of health professionals engaged in youth and community service; 3. Promote health literacy to neighborhood leaders and municipal employees by promoting NLM’s databases for HIV/AIDS and minority health.

Promoting Diabetes Information Access for South Texas Communities
University of Texas Health Science Center, San Antonio Library, San Antonio, TX 78229
$15,000
Period of Performance: 05/01/2011 - 04/30/2012
This project will address the projected increase in the rate of Type 2 diabetes in our region by focusing on the promotion of access to diabetes and healthy living information. This plan calls for outreach activities that target area health professionals, school and public librarians, community health workers (promotores), community hospitals, consumers and underserved populations in the 33-county area of South Texas. Outreach efforts will include instructional sessions on the National Library of Medicine’s resources for health professionals and consumers. The librarians will also exhibit at health fairs and health professional conferences to promote the resources available from the National Library of Medicine.
The Multiplier Effect: Training the Trainers in the Use of Reliable Health Resources
University of North Texas Health Science Library, Fort Worth, TX 76107
$15,000
Period of Performance: 05/01/2011 - 04/30/2012
This project will provide train-the-trainer classes on the use of NLM databases. Audiences targeted for the classes include public health workers, pharmacists, public librarians, health educators and school counselors.
Knowledge Translation in Evidence-Informed Practice for Public Health Nurses (KTEP-PHN)

University of Illinois, Chicago Library of the Health Sciences - Peoria, Peoria IL

$12,118

Period of Performance: 01-NOV-11 - 31-AUG-12

This project will serve to bridge the knowledge gap between evidence-based principles and practice. Knowledge translation links theory to practice to promote evidence-informed practice in public health nursing. The KTEP-PHN project will provide instruction in evidence-based practice principles, available tools and resources for practice, and application strategies for public health nurses and students enrolled in public health nursing degree programs.

Technology Education & Access for Community Health (TEACH), SEL-AHEC 2011-12 Outreach

Slidell Memorial Hospital (SEL-AHEC/SMH Medical Library), Slidell LA

$5,000

Period of Performance: 03-OCT-11 - 30-SEP-12

This project will improve SEL-AHEC’s multi-faceted outreach using the newest mobile technology (iPad, Android Tablet, smart phone) to provide education and access to electronic resources (apps, websites), especially those from the National Library of Medicine, to enhance the health of the community in the thirteen SE Louisiana AHEC parishes.

Expanded Public Health Information Access: NICHSR Proposal for Additional States

University of Massachusetts Medical School, Lamar Soutter Library, Worcester MA

$16,905
$21,448
Period of Performance: 01-NOV-11 - 30-APR-16

The Expanded Public Health Information Access Project would extend the geographic scope and duration of the initial Digital Library effort. The project is designed to gain insight into what evidence-based information resources are needed within public health departments, and to provide support for a sustainable cost-effective national model for providing information services to public health departments. The purpose of the project is to better understand the usefulness of providing public health departments with access to and training for using selected licensed e-resources (databases, books, journal articles). The expanded, multi-year project would include both ongoing review and quantitative and qualitative evaluation

Medical Sciences Outreach in Central Texas

Texas A&M University, Medical Sciences Library, College Station TX

$15,000

Period of Performance: 01-MAY-11 - 30-APR-12

The goals of this project are to increase awareness of and provide training on NLM products to health professionals and consumers. Activities will target veterinarians, school health professionals, behavioral health specialists, in addition to new target audiences of emergency medical services professionals and gynecologic oncologists through conference exhibits. The library will conduct instruction sessions for health professionals and consumers in Central Texas on appropriate NLM resources. Finally, project staff will target area health consumers via several local health fairs in order to increase awareness of MedlinePlus.

Lamar Soutter Library Document Delivery Project 2012

University of Massachusetts Medical School Lamar Soutter Library, Worcester MA

$3,000

Period of Performance: 02-APR-12 - 30-APR-12
This project will provide free document delivery access to public health practitioners in NE not affiliated with a library of institution.

THRIVE

Center for Health Literacy Promotion, Seattle WA

$2,000

Period of Performance: 01-MAR-12 - 30-APR-12

This project aims to assess the feasibility and potential effectiveness of Maternal and Child Health home visitors as a channel to bring the resources of National Library of Medicine to disadvantaged and isolated families and to provide direct assistance to personalize information and apply it in context. We intend that this project will inform recommendations for National Library of Medicine (NLM) and National Network of Libraries of Medicine, Pacific Northwest Region (NN/LM PNR) regarding disseminating national resources through home visitation and guide further efforts to tailor NLM resources for growing families with high risk for low health literacy. The audience is Maternal and Child Health home visitors and the families they serve. This project involves the Bozeman, MT community, particularly THRIVE, a public/private partnership to strengthen families and promote Maternal and Child Health.

Double CLICKS

Greater Houston Area Health Education Center, Bellaire TX

$5,000

Period of Performance: 03-OCT-11 - 30-SEP-12

The Greater Houston Area Health Education Center (AHEC) project will promote MedlinePlus and NIHSeniorHealth resources to healthcare professionals who attend the National AHEC Organization (NAO) Conference July 27 - August 3, 2012. They will provide training in these resources through an exhibit and seminar at the conference, and also promote NLM products and services through the conference program.

Making the Neighborhood Connections: Matas Library Links the Community to Health Literacy

Tulane University Rudolph Matas Medical Library, New Orleans LA

$15,000

Period of Performance: 01-MAY-11 - 30-APR-12

This outreach project will consist of three goals: 1. Development of a community health information assessment plan; 2. Educate public health and allied health professionals how to access, evaluate and use NLM resources with a focus on the needs of health professionals engaged in youth and community service; 3. Promote health literacy to neighborhood leaders and municipal employees by promoting NLM’s databases for HIV/AIDS and minority health.

Increasing technology, increasing access, and increasing service at the Allied Community Co-op

Allied Community Coop, Madison WI

$4,438
Period of Performance: 01-APR-12 - 30-JUN-12

Will use this award to assist residents three-fold: 1 Find quality health information and provide health education, 2. Apply for support services (Medicaid, Food Share, Child care assistance), and 3. Learn computer skills in order to apply for jobs online and be a successful job applicant. The new technology equipment will be located at the Allied Wellness Center.

Sunnyside Update

Greater Houston Area Health Education Center, Bellaire TX
$5,000
Period of Performance: 01-DEC-11 - 30-SEP-12

Greater Houston AHEC, Inc. will assess the health information needs of the predominately African American Sunnyside community in Houston, Texas to increase awareness of needs and provide the information to health and wellness stakeholders. The Sunnyside Update project will examine past and existing health information trends and conduct surveys to find out the best way to address health information disparities for this community.

Health Information Centers at the Mexican Consulate and 12th Street Community Clinic

University of Arkansas for Medical Sciences, Little Rock, Little Rock AR
$4,959

Period of Performance: 03-OCT-11 - 30-SEP-12

This award will fund two health information centers that use MedlinePlus as a primary source of authoritative, easy to read patient education materials at free Mexican Consulate where health screenings and routine immunizations are currently being provided for predominantly Spanish speaking visitors. A second health information center will be located at the free 12th Street Community Clinic that will open in late spring or early summer of 2012. This free clinic will provide more advanced health screenings and additional services to low income and underserved populations in an interdisciplinary setting. The UAMS Library will purchase, install and maintain equipment for the health information centers, provide MedlinePlus training to healthcare workers, and will ensure relevant MedlinePlus patient information materials are routinely stocked and available.
Disseminate ICANFIT: A mobile application to promote physical activity and access to health

Texas A&M University School of Rural Public Health, College Station TX
$10,000
Period of Performance: 01-NOV-11 - 30-SEP-12

The proposed project will be built upon our ongoing effort to develop ICANFIT, a web and mobile application designed specifically for seniors with the following features: 1) the ability to search local PA resources with preset personal preferences, 2) individual goal-setting and PA progress tracking, 3) offering social support through virtual networking, 4) sending senior-friendly regular (daily/weekly) healthy tips, and 5) providing easy access to health information. The goal of the project is to disseminate ICANFIT to seniors in rural central Texas.

Arizona Outreach

University of Arizona, Tucson, Arizona Health Sciences Library, Arizona Health Sciences Library, Tucson AZ

$24,497

$51,950

Period of Performance: 01-MAY-11 - 30-APR-14

The Arizona Health Sciences Library (AHSL), at the University of Arizona has been involved in outreach to the State of Arizona since its inception in 1967. As a publicly funded land grant university, both the College of Medicine and the university itself were and are very proactive and supportive in this arena. AHSL feels it is critically important to share not only resources (via ILL) with Arizona institutions and unaffiliated professionals, but to also share the expertise of AHSL librarians who address the information needs of individuals by expert searching, training, improving access, and the like. AHSL’s outreach efforts involve a wide range of groups, as noted in the Target Population Section. In all activities, the primary focus is promoting NLM resources as reliable and trustworthy resources and AHSL as a local (statewide) resource. AHSL will work to raise the issue of health literacy. We focus on training, visibility, and identifying partners to work on health information access issues. Primary Objective: To provide extended health information outreach in Arizona. The goals of this project are to: 1. Extend the reach of the NN/LM by engaging the staff of the Arizona Health Sciences Library (AHSL), the NN/LM Resource Library in Arizona; 2. Work with staff of AHSL to plan and carry out the outreach activity in Arizona 3. Involve AHSL staff in PSR planning and training opportunities

The Multiplier Effect: Training the Trainers in the Use of Reliable Health Resources

University of North Texas Health Science Library, Fort Worth TX

$15,000

Period of Performance: 01-MAY-11 - 30-APR-12

This project will provide train-the-trainer classes on the use of NLM databases. Audiences targeted for the classes include public health workers, pharmacists, public librarians, health educators and school counselors.

Healthy Acadia

Healthy Acadia, Bar Harbor ME
$3,000

Period of Performance: 16-JAN-12 - 30-APR-12

Healthy Acadia will provide trainings to public health, primary care and health services agencies on NLM resources - PubMed, MedlinePlus and NIH SeniorHealth. They will also provide trainings to the public at local community based organizations on NLM resources - MedlinePlus and NIH SeniorHealth.

EthnoMed-Healthy Roads Media Cancer Education Project

University of Washington, Seattle WA

$2,000

$13,000

Period of Performance: 28-MAR-12 - 30-APR-13

The project will engage bilingual/bicultural hospital staff - Caseworker / Cultural Mediators (CCMs) in the Community House Calls Program at Harborview Medical Center - and members of their ethnic communities, many of whom are limited English proficient (LEP), in developing and using multimedia health education materials about prostate cancer, biopsy, chemotherapy and mastectomy. English language materials will be modified and translated in Amharic, Khmer, Somali, Spanish, Tigrinya and Vietnamese to be culturally and linguistically relevant to educate target audiences. Materials will be disseminated locally and nationally via the public websites http://healthyroadsmedia.org and http://ethnomed.org, and the project will pilot the use of tablet computers as a new modality for House Calls’ CCMs to share education about cancer and other health topics with patients at Harborview. The target audience for this project includes patients and communities served by the Community House Calls program at Harborview Medical Center. Harborview serves many under-resourced groups, including the non-English-speaking poor. Eighteen percent of appointments at Harborview are with limited-English-proficient (LEP) patients. The Community House Calls program adds specially trained bilingual and bicultural caseworkers (called caseworker cultural mediators or CCMs, representing 6 non-English languages) to the health care team. In addition to working with patients, CCMs regularly conduct outreach to organizations that serve many more members of their communities. EthnoMed and Healthy Roads Media (HRM) and will work in close partnership with each other and with Community House Calls to achieve the project objectives.

Washington County: One Community

Washington County: One Community, Machias ME
$3,000

Period of Performance: 23-JAN-12 - 30-APR-12

Provide trainings to public health, primary care and health services agencies on NLM resources - PubMed, MedlinePlus and NIH SeniorHealth. They will also provide trainings to the public at local community based organizations on NLM resources - MedlinePlus and NIH SeniorHealth.

Health Literacy: Your Knowledge, Your Health

Central Massachusetts Area Health Education Center, Outreach Worker Training Institute, Worcester MA

$12,500

Period of Performance: 21-NOV-11 - 30-APR-12

The project will develop curricula and course materials to teach community health workers (CHWs) to share tools and means to improve health literacy with consumers. The goal of the courses is to prepare participants to educate patients and communities in effective communication with doctors and to improve patients’ self-advocacy.

Dallas Community Partners Survey

University of Texas Southwestern Medical Center Medical Library, Dallas TX
$4,621
Period of Performance: 01-DEC-11- 30-SEP-12

UT Southwestern project staff will conduct in-person interviews with a variety of organizations from the Dallas County Health and Human Services Public Health Advisory Committee. The goal of the assessment will be to identify potential collaborative initiatives in public health, health literacy, health access, and health promotion) and to form partnerships with the library for specific health information projects.

Mercy Crest: Outreach Programs to Increase Awareness of Access to Services and Healthcare Information

Saint Edward Mercy Medical Center, Fort Smith AR
$5,000
Period of Performance: 03-OCT-11 - 30-SEP-12

Mercy Crest Retirement Living and St. Edward Mercy Medical Center (SEMMC) will partner to provide healthcare education sessions for Mercy Crest residents and staff, family caregivers, our community and healthcare professionals. Mercy Crest provides quality assisted living and independent resident services for the elderly and disabled. Updates on Mercy Crest services ranging from independent living to assisted living will be reviewed with expectations for increased awareness of access for those needing assisted living services. Information on chronic illnesses and health issues facing the elderly and disabled, plus introduction to National Library of Medicine database resources will be the primary focus of each healthcare education session. Pat Morris, Medical Librarian at SEMMC and Sandra Presson, RN, Administrator of Mercy Crest will coordinate all educational activities related to this project.
Expanded Information Access for Public Health Workers

Southeastern New York Library Resources Council (SENYLRC), Highland NY
$10,000

Period of Performance: 01-DEC-11 - 30-APR-12

The Southeastern NY Library Resources Council is planning to partner with the Dutchess County (NY) Department of Health and other departments in Dutchess County (Mental Health, Aging and Emergency Management), to expand the access to, and use of, freely available, quality health information by public health workers through a combination of education and training for the 130 person Health Department and to offer subsidized document delivery services through Loansome Doc® and web-based interlibrary loan (ILL) request forms. One all-day conference will be held with follow-up workplace site visits. Local travel required.

Lyman Maynard Stowe Library Document Delivery Project

University of Connecticut Health Center, Lyman Maynard Stowe Library,Farmington CT
$2,500
Period of Performance: 01-APR-12 - 30-APR-12

Provide document delivery via Loansome Doc or other means to local public health agencies as referred by public health training efforts developed by the state and academic public health workforce initiative.
Health Equity through Health Literacy in New Orleans RL Outreach Tulane

Tulane University, Rudolph Matas Medical Library, New Orleans LA

$6,445

Period of Performance: 01-MAY-12 - 30-APR-13

This project targets two health literacy objectives and one public health infrastructure objective: Increase the proportion of online health information seekers who report easily accessing health information; Increase the proportion of patients whose doctor recommends personalized health information resources to help them manage their health; Increase the proportion of Tribal, State, and local public health personnel who receive continuing education consistent with the Core Competencies for Public Health Professionals

Technology Improvements to Support Increased Access to Quality Health Information for Survivors of Torture
Heartland Alliance, Heartland Health Outreach, Chicago IL

$4,464

Period of Performance: 01-AUG-12 - 30-APR-13

Purchase of needed hardware and software and creation of wireless access point for Chicago's Marjorie Kovler Center clients as well as staff and volunteers to access quality health information in client languages.

Improving Public Health for South Texas Communities: Reaching Out to the Public Health Workforce
University of Texas Health Science Center, San Antonio Library, San Antonio TX

$15,000

Period of Performance: 01-MAY-12 - 30-APR-13

The University of Texas Health Science Center San Antonio Libraries will provide training on NLM products and services to public health workers, health professionals, school and public librarians, community hospitals and colleges, and consumers.

Partnering with Your Library for Good Health

West Virginia University, Center on Aging, Morgantown WV

$3,336

Period of Performance: 01-MAY-12 - 30-APR-13
Partnerships will be formed with state, regional and local health agencies to identify need and offer library instruction to WV residents. At least 85% of attendees will be able to identify and retrieve quality health information and train others (Train-the-Trainers). Collaborations should be ongoing so as to build on this education and continue to serve low income or low literacy. Homebound residents will be provided with easy-to-read information packets.

Teaching First Responders to Effectively Find and Use Disaster Health Information
University of Miami Miller Medical School Library, Miami FL

$19,994
Period of Performance: 01-MAY-12 - 30-APR-13
The purpose of this project is to teach first responders to effectively find and use NLM and other credible health information, leading to improved health outcomes during emergencies and disaster response.
MAR Public Health Practitioner Training Project

The Johns Hopkins University, Welch Medical Library, Baltimore MD
$6,000
Period of Performance: 01-MAY-12 - 30-APR-13

In collaboration with the Mid-Atlantic Public Health Training Center (MAPHTC), provide a half day, face-to-face training 3 times between May, 2012 and April 2013 to public health professionals in the Mid-Atlantic regions on finding, evaluating and using high quality information resources on the internet; based on these training sessions, create a series of modules that will be posted on the MAPHTC for ongoing use; and evaluate the impact of training on awareness and use of selected public health information resources.

Symposium: Vaccines, Epidemics and Ethics

Houston Academy of Medicine-Texas Medical Center Library, Houston TX
$6,741
Period of Performance: 01-MAY-12 - 30-APR-13

A series of six lectures on vaccines and epidemics by local and nationally renowned speakers will be organized by the Houston Academy of Medicine-Texas Medical Center Library. In addition, a physical and digital archival display, a website, a print and web research guide highlighting NLM resources, and an interactive quiz on NLM databases will take place.

Evidence-Based Practice for First Responders

University of North Carolina, Chapel Hill, Health Sciences Library, Chapel Hill NC
$6,000
Period of Performance: 01-SEP-12 - 30-APR-13

To assess the awareness of Evidence-Based Practice within the first responder community by examining their current information seeking behaviors including what information resources they currently utilize, how they use information in the emergency response activities, and what information they have difficulty finding. To evaluate existing disaster training materials and collections for their evidence-based content and relevance for the target first responder community. To develop a pilot project that will train the target first responder community in Evidence-Based practice

Community Engagement Project

Healthy Acadia, Bar Harbor ME
$8,000
Period of Performance: 15-MAY-12 - 30-APR-13

Through the proposed project, Healthy Acadia will work in Hancock County to increase awareness and use of National Library of Medicine health information resources by engaging both the general public and service providers.

Access to Free Online Health Information- Unaffiliated and Public Health Professionals

Rochester Regional Library Council, Fairport NY
$20,000
Period of Performance: 01-JUL-12 - 30-APR-13

Under earlier awards from the NN/LM and a current award, the Rochester Regional Library Council (RRLC) developed a program to train unaffiliated health professionals, especially targeting RNs, to identify and use reliable web-based and free information resources when they have a need for patient care or patient safety information. This proposal requests funds to continue the work that has been done, reaching out to current and potential partners in the five-county RRLC region (counties of Livingston, Monroe, Ontario, Wayne, and Wyoming -- total population of approximately 1 million). The emphasis will continue to be on unaffiliated health professionals, especially RNs and social workers (a group that expressed interest in the earlier project) although other health professionals will also be welcomed to any sessions. We will also reach out to public health agencies in the five counties as well as potentially into six other Western NY counties (Cattaraugus, Chautauqua, Erie, Genesee, Niagara, Orleans) that are part of the Western NY Public Health Alliance (www.wnypha.org/). The emphasis also will be on unaffiliated health public health professionals, especially RNs and social workers. However, all public health workers affiliated with WNYPHA will be invited to attend the training sessions. To extend the reach to target audiences, the training sessions will be delivered via live and recorded webinars as well as through on-site training.
Access to Mental Health Literacy for Rural Pennsylvania Older Adults Pilot Program

Pennsylvania Behavioral Health and Aging Coalition, Inc. (PBHAC), Harrisburg PA
$10,000
Period of Performance: 01-NOV-12 - 30-APR-13

The award will allow PBHAC to design, develop, and implement a pilot program designed to increase the mental health literacy of older adults who live in Pennsylvania. Traditionally, the responsibility for health literacy has fallen to the health care practitioner - the health care provider shared information, initiated testing, and determined care plans with little input from their patient. The Access to Mental Health Literacy for Rural Pennsylvania Older Adults Pilot Program proposes to shift this dynamic and to provide older adults with the information that they need in order to share the responsibility of mental health literacy and to become active partners in decisions regarding their diagnosis, treatment, and care options.

Promoting Health Literacy with NLM Resources via Video Tutorials

Center for Health Literacy Promotion, Seattle WA
$20,000
Period of Performance: 17-DEC-12 - 30-APR-13

The goal of this project is to develop and pilot training videos for home visitors and others with limited time and resources for training. By viewing the videos, home visitation program staff will become adept at accessing and presenting selected NLM resources in ways that promote health literacy.

Education and Outreach Regarding Understanding Maternal Health Literacy…
Center for Health Literacy Promotion, Seattle WA
$37,037

Period of Performance: 01-OCT-12 - 30-APR-13

This educational and outreach project informs the National Library of Medicine (NLM) and the National Network of Libraries of Medicine (NN/LM) about maternal health literacy and maternal health-related decisions. The Contractor, Dr. Sandra Smith, Center for Health Literacy Promotion, is a pioneer in the field of maternal health literacy and the proposed contract will provide education and training materials about maternal health literacy for the NLM and NN/LM, medical librarians, and perhaps other health professionals. Educational and training materials will be developed by the Contractor in consultation with the NLM. The Contractor’s outreach and educational efforts may result in presentations, reports, or publications (some of which may occur after the completion of the contract). The Contractor will provide an executive summary to the NLM that introduces the educational materials developed within this contract and discusses how an expanded conceptual view of health literacy and maternal health literacy insights might be used to further NLM’s and NN/LM’s consumer health informatics and health literacy outreach, educational, and research efforts.
Focused Outreach Holyoke Continuation

Baystate Medical Center, Health Sciences Library, Springfield MA
$3,500
Period of Performance: 15-AUG-12 - 30-APR-13

Provide health information outreach to community based organizations and health services agencies in the Holyoke and Springfield, MA areas.
A Place of their Own Establishing the Eastside YMCA

University of North Texas Health Science Library, Fort Worth TX
$15,000
Period of Performance: 01-MAY-13 - 30-APR-14

The UNTHSC Library proposes to reach underserved and at-risk populations by partnering with the Eastside YMCA to create a “health hub” for residents in Northeast Fort Worth, and by continuing to train social service providers, health care and public health professionals, and public librarians in the use of National Library of Medicine online resources.

MedlinePlus and NLM Resources: The Key to Trusted Health Information for Galveston & Brazoria Counties
University of Texas Medical Branch, Moody Medical Library, Galveston TX
$10,197
Period of Performance: 01-MAY-13 - 30-APR-14

The Moody Medical Library at the UTMB provides outreach services to 22 counties in southeast Texas. This project will provide training and awareness of NLM information resources to families and healthcare professionals, particularly in Galveston and Brazoria counties. Special emphasis and training will be placed on MedlinePlus, with training on PubMed as well when appropriate. NLM resources will be promoted as well through local health fairs and public health events hosted by the UTMB campus.

2013-14 SEL-AHEC Community Outreach

Slidell Memorial Hospital, SEL-AHEC/SMH Medical Library, Slidell LA
$5,000

Period of Performance: 01-MAY-13 - 30-APR-14
Project staff will provide training to health care professionals and emergency responders on NLM’s mobile websites and apps, including WISER, CHEMM and REMM

Informing West Texas for Health, 2013-2014

Texas Tech University Health Sciences Center, Lubbock TX
$15,000
Period of Performance: 01-MAY-13 - 30-APR-14

TTUHSC Libraries of the Health Sciences propose to deliver outreach services to healthcare practitioners, caregivers, healthcare workers, and the general public who reside in West Texas. NLM resources will be promoted through classes, demonstrations, exhibits, and site visits.

First Steps in Assessing OR Pub Health Prof Needs

Oregon Health & Science University at Portland, Portland OR
$2,000
Period of Performance: 01-MAY-13 - 02-NOV-13

To learn more about Oregon public health professionals and their specific health information needs, Oregon Health and Science University will conduct preliminary assessment to inventory and better understand the community’s resources and assets. Partners involved with this assessment activity include Oregon Public Health Division, Oregon’s Council of Local Public Health Officials, and the Oregon Public Health Association. The PNR Network member will develop assessment questions to gather data, create an interview guide, conduct interviews and process and analyze the assessment results. A final report will be shared with PNR. Expected outcomes of the project will be the interview guide, the assessment results and a final report, potentially identifying strategies to support next steps with the partners to support future measures such as an online survey for a broader audience and best ways to provide health information outreach opportunities.

iPad Technology: Targeted Evolution of Embedded Librarian Services

The Research Foundation of SUNY, University at Buffalo, Buffalo NY
$5,417
Period of Performance: 01-MAY-13 - 30-APR-14

The University at Buffalo Health Sciences Library (UBHSL) provides reference and instructional services to support the research, curricular and clinical programs of the Schools of Dental Medicine, Medicine and Biomedical Sciences, Nursing, Pharmacy and Pharmaceutical Sciences, and Public Health and Health Professions as well as support for the New York State Center of Excellence in Bioinformatics and Life Sciences. The UBHSL will purchase seven iPads, two portable projectors and accompanying accessories to develop embedded research and promote educational services through the use of NLM products such as PubMed, MedlinePlus and other NCBI tools. The iPads will be used by the six library liaisons to provide point of care information in the clinical setting, embedded reference hours in academic and clinical departments, and off campus instruction. The seventh iPad will be used by the UBHSL information technology support personnel to provide technical information and support to the instructional team. By leveraging the portability and power of iPads in combination with the evidence based practice expertise of UBHSL liaisons, this project will allow the UBHSL to reach more students and faculty at the point of their educational need and provide them with instruction in quality information resources such as PubMed which will continue to meet their information needs upon graduation and continuation in their profession. Funding will allow us to effectively transform evidence based practice and information literacy education, and consequently meet our overarching goal --- to educate and produce a healthcare workforce equipped to discover, evaluate and synthesize health information.

Keeping the PACT with South Texas

University of Texas Health Science Center, San Antonio Library, San Antonio TX
$15,000
Period of Performance: 01-MAY-13 - 30-APR-14

The outreach plan for 2013-14 will provide programming which promotes access through collaboration and training on NLM resources. Outreach activities will target public health workers (primarily promotoras and emergency responders), as well as health professionals, school and public librarians, community hospitals and colleges, and consumers. Exhibits at health fairs and professional conferences are also planned.

North Country EMS: 21st EMS Conference Project

Littleton Regional Hospital, Gale Medical Library, Littleton NH
$2,750
Period of Performance: 30-MAY-13 - 30-APR-14

The goal is to strengthen the competencies and build capacity of EMS Professionals in rural counties of New Hampshire and Vermont at the EMS Conference.

Train-the-Trainer Manual Development for Access to Mental Health Literacy for Rural PA Older Adults

Pennsylvania Behavioral Health and Aging Coalition, Inc. (PBHAC), Harrisburg PA

$15,000
Period of Performance: 01-JUL-13 - 30-APR-14

The Pennsylvania Behavioral Health and Aging Coalition (PBHAC), a statewide alliance of individuals and organizations concerned about the unmet behavioral health (i.e. mental health and substance use disorder) needs of older adults across the Commonwealth of Pennsylvania, provides advocacy, assistance, education, resolution, and collaboration, as well as identifying gaps in the behavioral health and aging service systems and collecting data. Our staff and Board of Directors are proud to currently be partnering with the National Network of Libraries of Medicine/Middle Atlantic Region and the Pennsylvania Department of Public Welfare in the initiation of Steps 1 and 2 of our Access to Mental Health Literacy for Rural Pennsylvania Older Adults Pilot Program which was designed to increase the mental health literacy of older adults who live in Pennsylvania. This year the Pennsylvania Behavioral Health and Aging Coalition requests a grant of $15,000.00 in funding from the National Network of Libraries of Medicine/Middle Atlantic Region to be used toward the development, testing, and printing of a Train-the-Trainer Manual that will consolidate the findings from Steps 1 and 2 of the Access to Mental Health Literacy for Rural Pennsylvania Older Adults Pilot Program. The resulting Train-the-Trainer Manual will ensure that the Mental Health Literacy information will be presented throughout the state of Pennsylvania in a consistent and standardized manner.
Professional Development: International Conference on Intercultural Mediation in Health Care

Harborview Medical Center, Seattle WA

$1,500
Period of Performance: 09/19/2013 - 09/20/2013
One of the mission populations of applicant's institution, Harborview Medical Ctr, is poor limited English proficient (LEP) patients, and one of Harborview’s goals is to achieve parity of care for LEP patients. The Community House Calls program offers patient navigation and cultural mediation as tools to help achieve that goal for the refugee and immigrant populations we serve. The upcoming International Conference on Intercultural Mediation in Health Care is, to our knowledge, the first conference that is dedicated to the topic of cultural mediation in health care. It will afford the opportunity to exchange information with European colleagues about how to do our jobs most effectively. Specific objectives are: 1. To become familiar with other models and practices using cultural mediation to serve immigrants in health care settings. 2. To contribute knowledge gained from the nineteen years of practice in cultural mediation in the program. 3. To disseminate information gleaned at the Huelva conference to our colleagues in our institution, community, state and nation.
Professional Development: Aligning Efforts to Improve Community and Public Health

Pennsylvania Public Health Association, Philadelphia PA

$1,500

Period of Performance: 10/16/2013 - 10/16/2013

Funding will support up to 30 public health students to attend the 2013 Pennsylvania Public Health Association and Pennsylvania Office of Rural Health Annual Conference, Aligning efforts to Improve Community and Public Health to be held on Oct. 16. 2013 in Harrisburg, PA.

MOU for Promotion, Training and Collaboration ISU OY2

Idaho State University, Pocatello ID
$5,000

Period of Performance: 11/01/2013 - 04/30/2014

Idaho Health Sciences Library agrees to: -Offer required promotion and training activities (a. and b., listed below) to at least two of the following groups: --public librarians --public health workers, or other unaffiliated health professionals --senior service groups -Promote NN/LM PNR and NLM products and services on appropriate pages of the Idaho Health Sciences Library website. -Keep abreast of information needs within the state and share areas of concern and potential solutions with the RML).
Outreach Project Award - University of Massachusetts Medical School
University of Massachusetts Medical School, Lamar Soutter Library, Worcester MA
$15,000

Period of Performance: 01/01/2014 - 04/30/2014

Extension of University of Massachusetts' Public Health Information Access project to West Virginia.
Information Literacy for Allied Health Students
Cape Cod Community College, West Barnstable MA
$2,700

Period of Performance: 02/10/2014 - 04/30/2014
The project will develop and implement information literacy programs for students in the allied health professions.
Professional Development: 2014 Partners in Emergency Preparedness
Viva Hispanic Foundation NW, Seattle WA
$1,000

Period of Performance: 04/22/2014 - 04/24/2014
Attend 2014 Partners in Emergency Preparedness Conference in Tacoma, WA. Awardee statement: The conference goal is to provide insight into lessons learned and establish best practices; as an organization we want to develop knowledge in the area of emergency preparedness including response, recovery, and mitigation plans. Viva’s ultimate goal is to empower the Hispanic and other minority communities by providing presentations and distributing appropriate written materials. The conference will provide workshops, keynote presentations, and opportunities to develop relationships with individuals knowledgeable in the various facets of emergency preparedness. This conference will provide knowledge of resources and lessons learned from speakers with world-class expertise which will enhance our preparedness messaging to the Hispanic and other minority communities we serve.
Training Award - Metropolitan Washington Public Health Association
Metropolitan Washington Public Health Association, Silver Spring MD

$1,000
Period of Performance: 06/01/2014 - 06/30/2014

Teach a workshop to residents of the Stoddert Terrace/Fort Dupont public housing neighborhood, other residents in Wards 7 and 8, MWPHA members and community health advocates, public health practitioners, librarians, health students, Metro transportation workers, “returning citizens” (people leaving jails and prisons), and organizations providing re-entry, social, and health services. The audience will be multi-racial and generational, primarily black and white men and women.
Health Info Services: Neighborhood Health Link: Community Connections for Helping Relationships
Group Health Research Institute, Seattle WA
$5,000

Period of Performance: 05/01/2015 – 04/30/2016

Neighborhood Health Link (NHLink)—http://www.nhlink.org—is a Group Health-sponsored, 508-compliant web-based portal to community resources in King and Pierce counties for healthy eating, active living, and management of chronic conditions such as diabetes. This project will build on lessons learned over the course of a Medical Library Pilot Project to target outreach and training on use of NHLink to those who engage in “helping relationships” with patients and clients in clinical and community settings, such as community health workers/community resource specialists, chronic disease managers, client advocates, and librarians. The goal of this project is to connect consumers to local health-promoting community resources as a result of conversations with professionals—including community health workers, social workers, and librarians—who work with patients and clients in clinical and community settings. The expected outcome is an improved ability to link customers (patients/clients/patrons) to resources in their neighborhoods that support healthy eating, active living, and management of chronic conditions.
Mobile Connections for Health
Greater Houston Area Health Education Center, Bellaire TX

$4,997

Period of Performance: 05/01/2015 – 04/30/2016

MCH is a health information outreach and training program aimed at increasing Community Health Workers access to and awareness of the NLM's online health information resources.

Orlando Health/Hispanic Health Initiatives, Inc.
Orlando Health, Hispanic Health Initiatives, Inc., Orlando FL

$5,580
Period of Performance: 01/01/2016 – 04/30/2016
Funding will allow for the purchase of 6 iPads with WiFi and cellular to be utilized by community health workers to train Hispanic community members on locating reliable online health information resources. Librarians at Orlando Health will train the community health workers who will, in turn, go out into the Hispanic communities and provide the training, most often in homes and facilities without Internet connections.
Exhibit Awards (13)
East Tennessee State University

East Tennessee State University, Quillen Medical Library, Johnson City, TN

$1,730
Period of Performance: 09/01/2014 – 09/30/2014

Exhibit at 2014 Tennessee Public Health Association Annual Educational Conference “Health and Home: Where You Live Matters ” September 10-12, 2014 Cool Springs Marriott Hotel and Convention Center Franklin, TN.

Georgia Rural Health Association Annual Meeting

Mercer University Medical Library/LRC, Macon, GA

$1,392
Period of Performance: 06/16/2011 - 04/30/2012
Mercer University (Macon Campus) will exhibit at the Georgia Rural Health Association Annual Meeting held at Callaway Gardens, Lodge and Spa from Sept 19th - 21st, 2011.

Mercer University Medical Library - Georgia Rural Health Association Annual Meeting

Mercer University, Medical Library/LRC, Macon GA
$1,392
Period of Performance: 6-JUN-11 - 30-APR-12

Mercer University (Macon Campus) will exhibit at the Georgia Rural Health Association Annual Meeting held at Callaway Gardens, Lodge and Spa from Sept 19th - 21st, 2011
Latino Expo NW

Family Resource Center/Autism Resource Center, Pasco WA

$500

Period of Performance: 06-MAY-12 - 07-MAY-12

Demonstration of NLM resources at Latino Expo NW to Hispanic community--local companies, and non-profit, government, cultural, media and faith-based organizations.

Medical University of South Carolina – SCRH

Medical University of South Carolina, Charleston SC
$2,000

Period of Performance: 01-MAY-12 - 30-APR-13

Exhibit at South Carolina Rural Health Conference, Hilton Head, SC -October 8-10, 2012

East Tennessee State University

East Tennessee State University, Quillen Medical Library, Johnson City TN
$1,838
Period of Performance: 01-MAY-12 - 30-APR-13

Exhibit at Rural Health Association's 18th Annual Conference "The Sounds of Rural Tennessee: Rural Health 2012" November 14-18, 2012 at the Music Road Hotel in Pigeon Forge.
Medical University of South Carolina – SCPHA
Medical University of South Carolina, Charleston SC

$2,000

Period of Performance: 01-MAY-12 - 30-APR-13

Exhibit at Meeting 1: South Carolina Public Health Association Conference-May 21-25, 2012, Myrtle Beach, SC Meeting 2: SC Campaign to Prevent Teen Pregnancy Summer Institute 2012 June 13-15, 2012
UAB Lister Hill Library

University of Alabama, Birmingham, Lister Hill Library, Birmingham AL
$1,962
Period of Performance: 22-FEB-12 - 11-MAY-12

Exhibit at Alabama Public Health Association (APHA) annual meeting and health education conference; May 10-11, 2012, Wynfrey Hotel, Birmingham, Alabama

MAHEC Library and Knowledge Services

Mountain AHEC, Asheville NC
$1,589
Period of Performance: 01-MAY-12 - 10-DEC-12

Exhibit at SE4A - The Southeastern Association of Area Agencies on Aging September 9-11, 2012 Asheville, NC - at the Grove Park Inn

Morehouse School of Medicine - Georgia State Medical Association
Morehouse School of Medicine Library, Atlanta GA
$2,000
Period of Performance: 01-MAY-12 - 30-APR-13

Exhibit at: Georgia State Medical Association, Inc. Annual Convention & Scientific Assembly June 13 - June 16, 2012 Omni Hilton Head Oceanfront Resort Hilton Head Island, South Carolina

Inova Fairfax Hospital Health Sciences Library
Inova Fairfax Hospital, Health Sciences Library, Falls Church VA
$1,793
Period of Performance: 11-FEB-12 - 30-APR-12

Exhibit at TCOYD-Taking Control of Your Diabetes Conference, Washington DC Convention Center, February 11, 2012

Health Literacy Coalition of NJ and New Jersey Science Convention
University of Medicine and Dentistry of New Jersey, Health Sciences Library at Stratford, Stratford NJ
$1,425
Period of Performance: 21-SEP-12 - 10-OCT-12

The award will support Micki McIntyre to exhibit and promote NLM resources and HeathyNJ resources during the Health Literacy Coalition = September 21, 2012 at the Conference Center at Mercer, Mercer Community College, West Windsor, NJ and New Jersey Science Convention October 9 & 10, 2012 at the Princeton Marriott at Forestal, Princeton, NJ

Michigan Safety Conference
University of Michigan, Ann Arbor, Taubman Medical Library, Ann Arbor MI
$618
Period of Performance: 01-JAN-13 - 30-APR-13

The University of Michigan Taubman Health Sciences Library will exhibit at the Michigan Safety Conf. in Grand Rapids, MI on April 16-17, 2013. The expected attendance will be 3000 registered safety professionals and the exhibit will focus on NLM databases.
Exhibit Award

Medical University of South Carolina, Charleston SC
Period of Performance: 01-MAY-13 - 30-APR-14

$2,000

Exhibit at South Carolina Public Health Association Annual Conference-May 21-24, 2013, Myrtle Beach, SC

MUSC
Medical University of South Carolina, Charleston SC
$2,000

Period of Performance: 01-MAY-13 - 30-APR-14

Exhibit at: South Carolina Rural Health Conference October 14-16, 2013, Columbia, SC
Exhibiting Award - Morehouse School of Medicine
Morehouse School of Medicine Library, Atlanta GA
$2,000

Period of Performance: 04/15/2016 - 07/14/2016
Exhibit at the 9th Annual Daniel S Blumenthal Public Health Summit: Community Engagement to Achieve Health Equity April 2016. Average attendance expected at 200 of public health professionals, community activists, health educators, and youth from Georgia, Tennessee, and Alabama.

Rev.: 6.16.15, rb

1

