Alzheimer’s Association Grant Planning Meeting

July 27th, 2005

Adams Mark Hotel
Present: Dr. Dena Shenk

 Dr. Boyd Davis

 Gilda Rubio-Festa

 Dr. Lisa Russell-Pinson

 Louise Murray

Minutes:

1. Boyd opened the meeting and presented a summary of the three-year procedures and milestones and a summary of the evaluation tools to be utilized.

2. A request for IRB approval has been submitted at UNC Charlotte. Once this is approved then the funding will be secured.

3. It was agreed that the fall semester would be utilized to develop, expand, and consolidate the materials for modules 1 & 2 and produce drafts of modules 3-5. Boyd, Lisa, and Gilda will be responsible for this task.

4. Gilda will start recruiting for Trail Cohort 1 with the aim of piloting modules 1 & 2 in the spring semester.

5. Gilda suggested exploring the possibility of doing this through the existing Latino Pathways Project. The group then discussed the possibility of recruiting one cohort through the Latino Pathways and a second through CPCC. This would result in two-twelve person cohorts that could be integrated into two cohorts to pilot and evaluate modules 1 & 2.

6. Gilda discussed the difficulties for those graduating the course to secure employment and stressed the importance of laying out the next steps for educational development/career opportunities to the students throughout the course.

7. Boyd suggested that an internship would be an important piece of the puzzle for both the students and employers. Gilda expanded by adding that the employers would also gain exposure to the students, become familiar to with the program and be more open to expanding their own knowledge of ESL students and the challenges they encounter in trying to enter the workforce.

8. Dena presented the opportunity of partnering the Trail Cohort students with the undergraduate students from the Aging and the Lifecourse class at UNC Charlotte at the existing service-learning project sites. The possibility of approaching home health care agencies for intern/mentorship student placements was also discussed. Louise will take responsibility for this.

Actions:

1. Boyd to contact Mary Smith, RN at CPCC to thank her for her assistance with the grant proposal, let her know that it was successful and that work is starting on developing materials.

2. Gilda is to approach the Latino Pathways Committee with the possibility of recruiting Cohort 1 through the program.

3. Gilda will begin recruiting and start to plan the Trail Cohort Program for the spring semester.

4. Louise will approach the service-learning sites and home care agencies to explore the possibilities of internship/mentoring opportunities. If the students are recruited through the Latino Pathways, Louise will obtain a letter of support from the sites.

5. Louise to compile and distribute a list of team members contact information.

6. Gilda, Boyd and Lisa to meet to begin the process of consolidating materials. Louise to attend.

 Next meeting:

To be arranged – Boyd, Gilda, Lisa.

Louise Murray 7/29/05

