National Community Committee

Representatives Meeting

Washington, D.C.

July 28, 2004

6:00 p.m.

Imogene Wiggs (St. Louis PRC), Annette Cook (South Carolina PRC), Jenny Oliphant (Minnesota PRC), Ann Scott Poole (Morehouse PRC), Ella Heard Trammell (Morehouse PRC), David Collins (Morehouse PRC), Mena Hughes (UCLA Rand), Lisa Turnham (Minnesota PRC), Katie Barnes (North Carolina PRC), Josie Dhungena (UCLA Rand), Freda Motton (St. Louis PRC), Ralph Fuccillo (Harvard PRC), Ella Greene-Moton (UM PRC), E. Yvonne Lewis (UM PRC), Charlene Acker (UM PRC), Sharrice White (CDC).

The co-chairs of the Prevention Research Center’s National Community Committee (PRC/NCC), Ella Greene-Moton and E. Yvonne Lewis welcomed the representatives to the dinner meeting.

Response to Research!America training
Yvonne Lewis asked for honest reactions to the Research!America training this afternoon.

· Cultural competence is an issue for Research!America and this is something that should be addressed. The choice of images for the advertising was troublesome and the fact that they had to “explain” the choices is even more troubling.

· The speaker after lunch was not felt to be effective. He read questions that Karen Gorleski had given him and he didn’t answer them well.

· Research!America really needs to research America!

· No boards or foundations were mentioned who may be sources for donations , we need to learn about “check writing”

· You get people’s attention if you donate even $1 to their cause

· Constructive criticism is needed to work on the message of prevention

· This training was an improvement over last year and they actually used some of the suggestions that were made by the reps for this year

· We know that prevention works, but we have to get the message out

· We need to know how we can use the ads; we may not have the resources to reproduce them; can PRC’s help in this effort?

· If Research!America is willing to work with us, this may strengthen our position at the National level, but what is the “quid pro quo”?

Reflections on the National Community Committee

There is a disconnect in the communication system. Members would like to get information about workshops and conferences in time to request funding from their respective PRC’s. Jenny Oliphant really took the lead in making arrangements for this training. We would like to thank her for this. Jenny mentioned that the training here in Washington was different from the sessions that Research!America held for her PRC.

Imogene Wiggs would like to coordinate efforts toward publication of a newsletter for the NCC. Katie, Freda and David will assist her. Imogene stated that she has access to free postage for mailing the newsletter out to members.

Sharrice stated that she would like for members to forward updated information to her in a timely manner.

The next retreat for this group will occur on October 3, 4, 5, 2004 in either Alabama or Minnesota. Members will be notified expediently of the location and plans for the retreat. A calendar of events and conference calls will be developed at the retreat. This will help in solidifying the work of the NCC by starting to create an infrastructure.

Ella Greene-Moton read the NCC Mission and Vision statements. She also explained the workgroups and members were asked to join one of the workgroups (Policy/Procedure/Operation, Fund Development, Content).
At the NCC Annual Retreat in October time will be set aside for each of these workgroups to meet. Coming up to the retreat, members should send Sharrice a list of the days and times that are most convenient for conference calls and a list of the days and times that are absolutely out.

Retreat Agenda

· Ideas for newsletters, pictures and reports from PRC

· Site visits

· 2005 schedule of events

· Chronic Disease conference (Washington D.C. March 1, 2, 3rd 2005). Members should plan to arrive on February 28, 2005, for a meeting of the NCC. Sharrice announced that the CDC/PRC office is planning a reception, celebrating the 20th anniversary of the Chronic Disease Conference. There may also be opportunity for community presentations on a track during the conference.

· Poster sessions, project brochure distribution, group presentations

· General topics may include: Understanding how to make research useful for communities, how to better engage NCC at local and national level, NCC structure, NCC logo ideas, what to do about engaging Centers who are not funded at this time.

Please bring NCC binders for inclusion of updated materials. A suggestion was made that we arrange for healthier food for the retreat.

The co-chairs adjourned the meeting at 8:30 p.m.

Respectfully submitted,

Charlene Acker, Recording Secretary

PRC National Community Committee

The following members signed up for the NCC workgroups:

Policy/Procedures/Operations

Sharrice White

Lisa Turnham

Jenny Oliphant

Coordinator: Ella Greene-Moton

Fund Development

Imogene Wiggs

Coordinator: E. Yvonne Lewis

Content

Katie Barnes

David L. Collins

Annette Cook

Coordinator: Ralph Fuccillo
