
ANNUALreport 2016
 Inside

2 Director’s Message

3 Program Overview

4 Interprofessional Education and Training

5 Arizona Rural Health Professions Program

15 UAHS Interprofessional Education

20 AzAHEC-Supported Academic Programs

24 Intramural Grant Program

28 Regional Center Directors’ Reports

39 AzAHEC Spotlight

43 2016 Financial Review

44 AzAHEC Advisory Committees

Program Highlights

The AHEC program was developed by Congress in
1971 and there are 56 AHEC programs and 235
centers in 48 U.S. states and territories. Arizona’s
first regional center opened in Nogales in 1984.
Today, five regional centers are serving Arizona by
supporting health professions education, providing
continuing education for health professionals,
and addressing health disparities and local
health workforce issues. Our programs support
development of our children, our health professions
students and our health professions workforce
as well as recruitment and retention of a highly
skilled health professions workforce. The regional
centers also support many health careers programs
including students in medicine (both allopathic and
osteopathic medical students), nursing, pharmacy,
public health, dentistry and allied health.

Arizona AHEC Program Mission Statement
To enhance access to quality health care, particularly
primary and preventive care, by improving the supply
and distribution of health-care professionals through

academic-community educational partnerships in
rural and urban medically-underserved areas.

During the period July 1, 2015–June 30, 2016, the Arizona Area Health
Education Centers (AzAHEC) system supported the following:
Rural and Urban Underserved Field Experiences for
Health Professions Trainees

Academic Discipline/Program # Field Experiences
Dentistry and dental hygiene 43
Medical residency 43
Medical school 472
Nurse practitioner 193
Nursing or medical assistant 71
Pharmacy school 226
Physical and occupational therapy 22
Physician assistant 74
Public health 186
Registered nurse, nurse anesthetist, or nurse midwife 66
Social work and behavioral health 7
Other allied health 68
Other undergraduate health-related disciplines 3
TOTAL* 1,474

*Of this total, 735 field experiences were reported by the Rural Health Professions
Programs—at the University of Arizona (UA), Arizona State University and Northern
Arizona University—and other supported UA health professions training programs.

Health Career Preparation Programs for grades K–12 in
Rural and Urban Underserved Areas
Total of 7,334 K–12 students and adult participants*
*Adult participants included parents, teachers and interested community members.
The adults represented joint participation. See the regional centers’ reports for example
activities.

Continuing Education for Health Professionals
Total of 8,683 participants
Participants included physicians, dentists, public health professionals, pharmacists, nurse
practitioners, registered nurses, physician assistants and allied health professionals.

Research and Project Grants for Students, Faculty and
Community Organizations
 Nine new grants
 Two continuing grants

AzAHEC is a sponsored project of the University of Arizona.
The AzAHEC program office is located at the University of Arizona

Health Sciences (pictured).

 Nine completed grants

2 | Arizona AHEC 2016 Annual Report

I am pleased to present the
Arizona Area Health Education
Centers (AzAHEC) program
2016 Annual Report. The
accomplishments of our regional
centers and supported academic
programs are outstanding! The
report provides a snapshot of
how academic-community
partnerships work to prepare
Arizona’s health-care workforce.
From federal inception of the
AHEC programs in 1971, the
mission of AHEC’s work has
historically focused on improving
access to quality health care
for rural and urban medically-
underserved populations and
communities through health
workforce preparation. AHEC
has also historically embraced
improving diversity of the health
workforce, interdisciplinary
and interprofessional education,
and strengthening geographic
dispersion of the health
workforce. AzAHEC programs

create exposure and educational opportunities for our youth,
engage our health professions students through community-
based training programs in our rural and urban underserved
communities with an emphasis on primary care, and assure
educational innovation, such as leading interprofessional
education (IPE) for our health professions students. AzAHEC
also supports our faculty through professional development
opportunities as well as grant programs that foster research
and innovative projects and/or career development awards.

Message from the Director

Sally J. Reel, PhD, RN, FNP,
FAAN
Associate Vice President for
Interprofessional
Education, Collaborative
Practice & Community
Engagement

Director, Arizona Area Health
Education Centers

University Distinguished
Outreach Professor

Clinical Professor of Nursing

Fundamentally, these collective efforts address unique
challenges that compound the health of our residents as well
as the diversity of populations and contexts ranging from the
border to the frontier. We provide brief snapshots of the rural,
border and tribal rotations that our trainees experienced as
well as snapshots about diversity and border health. Border
communities experience complex, unique challenges that
compound health, and these challenges often reflect the high
disparities and complexities of social determinants of health that
must be eliminated. When Arizona’s rural, border, and diverse
communities are considered collectively, too many Arizona
residents experience higher rates of disease and disability,
increased mortality rates, years of life lost and higher rates of
chronic illness. What is more, geography matters as geography
alone impacts health. Fundamentally, the social determinants
of health—those circumstances in which people are born, grow
up, live, work and age, coupled with the systems put in place
to deal with illness, and all shaped by a wider set of forces
including economics, social policies and politics—play out
among Arizona’s residents.1 AzAHEC’s strategies are embedded
in some of our most underserved communities—AzAHEC is
located in the heart of rural, frontier, and border communities,
and our strategies engage our diverse populations and high
disparity populations as demonstrated throughout this report.
Throughout this report, our colleges and regional centers
describe many programs that underscore the impact of the
AzAHEC program. Training areas specially highlighted are our
IPE programs, rural and border training programs, and K–12
career preparation programs.

The AzAHEC program is proud of our accomplishments in
2016. I am pleased to present this report for your review.

1World Health Organization. Social Determinants of Health. Available:
http://www.who.int/topics/social_determinants/en/.

I couldn’t be more proud of the work in our UA Area Health Education Centers (AHEC).
These centers are building the kind of vital academic/community partnerships we
need to improve access to culturally competent, high quality health care throughout
our state. With their extensive community-engaged work, these centers are addressing
our most pressing health disparities. They connect students to careers in health care,
professionals to communities in need, and our people to improved health.
 – Joe G.N. “Skip” Garcia, MD
 Senior Vice President for UA Health Sciences

Arizona AHEC 2016 Annual Report | 3

About the Arizona AHEC Program

1. Started in 1984 with the formation of the first regional center
in the border town of Nogales, 13 years after the United States
Congress developed the nationwide AHEC system to recruit,
train and retain a health professions workforce committed to
helping underserved populations.

2. Expanded statewide by 1989 to include five regional centers
serving all 15 Arizona counties.

3. Is a sponsored project of the University of Arizona.

4. Is cited in Arizona Revised Statutes (ARS) § 15-1643,
§ 15-1644, § 15-1645 and § 5-572(C).

5. Operates with funds from federal and state sources.

Structure
The Arizona AHEC Program comprises five regional centers
located strategically statewide and an administering “home”
office based at the University of Arizona (UA). The centers
carry out the program’s mission by creating, coordinating and
implementing a scope of work designed to address the health
professions education and training needs within their service
regions.

Program Overview
The Arizona AHEC Program director consults regularly with
two advisory committees: the Arizona Health Sciences AHEC
Advisory Committee, whose members represent the UA
Colleges of Medicine – Tucson and Phoenix, Nursing, Pharmacy
and Zuckerman College of Public Health; and the Arizona
AHEC Advisory Commission, whose members represent
health educators, health professionals and community members
serving and/or living in rural and urban medically-underserved
communities throughout Arizona.

In addition to these two advisory bodies, each regional center
has its own governing board, comprised of health-care providers
and consumers who reflect the ethnic representation of the
center’s geographic area.

Focus Areas 2015–2016
During the past year, the Arizona AHEC Program’s regional
centers sustained and improved their statewide efforts to
strengthen Arizona’s health professions workforce through a
variety of activities targeting K–12 and post-secondary health
professions students as well as health professionals across a wide
range of disciplines. In addition, the regional centers supported
many educational activities designed to promote health
awareness throughout their communities.

Health Professions Trainee Education: Trainees pursuing
careers in the health professions benefited from AzAHEC-
supported clinical rotations and internships. The regional
centers helped these trainees by providing them with in-
depth orientations to the local communities. Some trainees
also received funding support for housing, travel and related
expenses. These training opportunities are possible because of
the guidance of dedicated and experienced preceptors and other
health-care providers as well as strong academic partnerships
with Arizona’s colleges and universities.

Youth (K–12) Health Career Programs: The regional centers
supported numerous activities throughout the year to introduce
Arizona’s rural and underserved youth to health careers.
Personnel at each center worked with local high schools to
support health career clubs and Health Occupations Students of
America (HOSA) chapters.

Continuing Education for Health Professionals: The regional
centers sponsored numerous continuing education opportunities
throughout the year for health professionals statewide.

Community Health Promotion: In addition to helping build
and support a culturally-competent health professions workforce,
the regional centers coordinated and supported health education
activities and events for their local communities. Each center
maintains a list of collaborators.

Graham &
Greenlee,
73, 5%

AzAHEC Health Professions Clinical Rotations and
Field Experiences by County

7/1/15–6/30/16; N=1,474
Apache, 19, 1%

Cochise, 65, 4%

Coconino,
347, 24%

Gila,
63, 4%

Maricopa,
264, 18%

La Paz & Mohave, 47, 3%
 Navajo,

70, 5%

Pima,
186, 13%

Pinal,
75, 5%

Santa
Cruz,

72, 5%

Yavapai,
48, 3% Yuma,

145, 10%

Percentages are rounded to the nearest whole percent.

4 | Arizona AHEC 2016 Annual Report

Interprofessional Education (IPE)
and Training of Arizona’s
Health-Care Workforce:

Rural Health Professions Program, Academic IPE,
Research and Practice

Health-care providers of the future must be ready for team practice regardless of context. AzAHEC supports IPE on many levels,
including rural health practice settings, classroom learning and research. Rural and medically-underserved settings are rich contexts
for IPE. Fundamentally, rural health settings have supported interdisciplinary training and practice for many years. Access to care for
rural and underserved communities, health professional workforce shortages, and populations that need comprehensive care and
prevention approaches have underpinned calls for team-based care for many years. Today, many of those initial drivers for team-
based, interdisciplinary care underscore the need for a collaborative-practice-ready health-care workforce that provides quality,
patient-centered care and integrated, comprehensive care coordination; ensures patient safety; achieves care value; manages
population health and addresses health-care workforce shortages.

Preparation of the Arizona health-care workforce must emphasize rural, border and diversity issues as well as health disparities
and social determinants of health. This context demands ensuring that medical, nursing, pharmacy, public health, allied health and
other health-care professionals have educational experiences that prepare them for rural and urban medically-underserved practice.
Our participating colleges and programs have successful strategies to recruit students into rural practice preparation programs.
Through the AzAHEC-supported Rural Health Professions Program (RHPP), our students are educated and trained in rural and urban
medically-underserved communities. Greater integration and formalization underpins current IPE strategies essential to preparing
rural health providers to practice collaboratively in teams. Through partnership with our AzAHEC regional centers, we are piloting
team-based rotations as well as using telehealth technologies to deliver real-time virtual simulation learning for students who are
geographically dispersed. Through an all-program interprofessional approach, students learn how to practice culturally sensitive and
competent care.

In the following sections, participating colleges provide reports of their RHPPs. Additional highlights include our annual
interprofessional RHPP conference; rural training tracks threaded across multiple opportunities, including medical residency training;
and AzAHEC-supported IPE events and research projects.



Interprofessional education (IPE) is foundational to improving health-
care practice and patient care. IPE involves educators and learners from two or more health
professions and their foundational disciplines who jointly create and foster a collaborative
learning environment. In this environment, learners develop the competencies core to effective,
collaborative, patient-centered practice that is focused on improving patient outcomes
through evidence-based, quality-driven and technology-enabled methods. IPE aims to
develop mutual understanding of and respect for the contributions of various professions and
disciplines, thus, socializing health-care providers to work together as a team; share problem-
solving and decision-making responsibilities; and improve health care for patients, families
and communities. The University of Arizona Health Sciences (UAHS) seeks to become a
nationally-recognized premier institution for IPE by 2020, and AzAHEC is proud to serve as a
partner in developing interprofessional education and practice models that effectively train our
students to practice in teams within our communities.

Arizona AHEC 2016 Annual Report | 5

Arizona Rural Health Professions Program (RHPP)
The Arizona Rural Health Professions Program (RHPP) is a core program supported by AzAHEC since FY 2007. The Arizona State
Legislature created the RHPP in 1997 (ARS § 15-1754) to address shortages of health professionals in Arizona’s rural communities.
The RHPP provides rural training experiences for students from the University of Arizona (UA), Arizona State University (ASU) and
Northern Arizona University (NAU). Under legislation each year, the participating schools select 15 medical students from the UA
College of Medicine, four pharmacy students from the UA College of Pharmacy and 10 nurse practitioner students—four from the
UA, four from ASU and two from NAU—to participate in the RHPP. The RHPP is voluntary for student participation but mandatory for
the three participating state universities. Beyond the statute, AzAHEC also supports training experiences for public health students at
the UA Mel and Enid Zuckerman College of Public Health.

The RHPP is central to the mission of AzAHEC to help prepare the health-care workforce for practice in rural and urban underserved
communities. While the RHPP statute addresses rural Arizona communities, AzAHEC also supports training experiences in Arizona’s
urban medically-underserved communities in order to address primary care provider shortages in both rural and urban areas. Since
AzAHEC initiated financial support of the RHPP, the number of participating students has significantly increased above the statutory
requirement, thus exposing a greater number of health professions students to the importance, unique challenges and professional
rewards of rural and underserved practice. In 2015–2016, the RHPPs at the UA, ASU and NAU reported a total of 663 training
experiences.

The University of Arizona
College of Medicine – Tucson
Rural Health Professions Program

Carlos R. Gonzales, MD, FAAFP
RHPP Director
Assistant Dean, Medical Student Education
Associate Professor, Family and Community Medicine

The UA College of Medicine – Tucson RHPP continues to
offer rural and urban underserved clinical rotations in family
medicine, general surgery, internal medicine, obstetrics/
gynecology and pediatrics, thanks to a dedicated network of
volunteer physician preceptors throughout Arizona. Students
have the opportunity to participate in these community-based
rotations during the summer after their first year of medical
school as well as during their third and fourth years of medical
school. An objective of the RHPP is for students to have a
minimum of ten weeks of rural clinical training during their
medical education at the college. The college strives to place
each RHPP student such that she/he will have an opportunity
for a longitudinal experience in the same rural location with
the same preceptor, patients and community. By doing so, the
student gets to know the community, its benefits and attractions,
as well as its socioeconomic and medical issues, while
developing their clinical skills.

The RHPP is a competitive program and admitted 23 new
first-year medical students in fall 2015. Combined with the
second-, third- and fourth-year classes, there were 76 RHPP
students participating in the longitudinal program. In addition
to supporting these RHPP students, AzAHEC funding also
allows non-RHPP students, who are interested in rural and
urban underserved medicine, to participate in clinical rotations
in rural and underserved communities. During 2015–2016, the
RHPP supported 128 clinical rotations for RHPP and non-RHPP

students, totaling more than 26,000 hours of community-based
training. Among these students (n=95), 38.9% have lived in a
rural area, 24.2% are from underrepresented ethnic/racial groups,
and 38.9% come from a disadvantaged background. The class of
2016 included 18 RHPP graduates, of whom four are remaining
in Arizona for residency, 12 are entering primary care residency
programs, and one is starting a general surgery residency.

Last year, the UA College of Medicine – Tucson Educational
Policy Council approved the establishment of a rural health
distinction track (RHDT). This is an opportunity to expand and
enhance RHPP by ensuring that those students who are dedicated
to the provision of health care in rural Arizona have the option

to more fully explore
this reality. These
students are recognized
for their rural health
commitment with a
certificate of distinction
upon graduation, which
includes a medallion
and documentation on
their official transcript.
The RHDT requires an
additional six weeks of
rural clinical rotations
during the third and/or
fourth year of medical
school and a researched
capstone paper. Twelve
students in the class
of 2016 were the first
to earn this certificate
of distinction.

UA College of Medicine – Tucson RHPP
student, Danielle Correia (left), completed
a family and community medicine
clerkship with preceptor, Peggy Avina,
MD (right), at Copper Queen Medical
Associates in Bisbee, Ariz.

Continued on page 6

6 | Arizona AHEC 2016 Annual Report

Examples of capstone research projects included Diabetes in
American Indian Populations: Prevalence, Causes, and Efforts
for Prevention; Gallbladder Carcinoma: Examining the Risk
Factors among Southwest American Indians; Training Rural
Health Providers: Evidenced-Based Strategies through which
Colleges of Medicine can Decrease Rural Physician Shortages;
United States-Mexico: Mosquito-borne Diseases and Concerns
for Future Outbreaks; and Disparities in Health Care Access and
Outcomes in Rural America.

Students are encouraged to get involved in the community
during their rotations. For example, four of the college’s RHPP
students participated in a health fair program in Nogales, Ariz.
organized by the Southeast Arizona AHEC. In conjunction with
Mariposa Community Health Center and students from Icahn
School of Medicine at Mount Sinai, RHPP students assisted with

The University of Arizona College of Medicine – Tucson: Rural Health Professions Program Outcomes
Year Total

Graduates1
All Grads

Entering Primary
Care Residency

Total
RHPP

Graduates

RHPP Grads
Entering Primary
Care Residency2

RHPP Grads
Entering

Residency in AZ

Activity of RHPP Grads3

Number Percent Number Percent Number Percent Still
Training

Rural
AZ

Practice

Urban
Under-

served AZ
Practice

Other
state

2000 100 56 56% 13 8 62% 8 62% 0 4 3 6
2001 102 55 54% 14 12 86% 8 57% 0 6 3 3
2002 101 62 61% 15 12 80% 9 60% 0 4 3 3
2003 91 46 51% 13 9 69% 8 62% 0 4 2 4
2004 104 60 58% 14 11 79% 7 50% 0 3 5 5
2005 90 50 56% 14 11 79% 11 79% 0 2 4 4
2006 86 51 59% 11 9 82% 3 27% 0 2 3 6
2007 114 56 49% 12 8 67% 5 42% 0 4 5 3
2008 100 51 51% 19 11 58% 10 53% 0 3 4 7
2009 119 61 51% 19 17 89% 8 42% 0 2 1 10
2010 106 63 59% 13 10 77% 8 62% 0 5 3 3
2011 100 50 50% 12 10 83% 5 42% 1 3 1 7
2012 141 80 57% 15 9 60% 5 33% 3 3 2 7
2013 157 79 50% 20 15 75% 8 40% 12 2 2 12
2014 146 90 62% 18 12 67% 7 39% 17
2015 119 52 44% 11 6 55% 6 55% 11
2016 103 40 39% 18 13 72% 4 22% 18
TOTAL 1,879 1,002 53% 251 183 73% 120 48% 62 47 41 80

1Graduates include UA College of Medicine – Phoenix 2011 through 2014, due to one RHPP for both colleges during that period.
2RHPP specialties for primary care include family medicine, internal medicine, OB/GYN, general surgery and pediatrics.
3Residency lengths vary from three to seven years.

screenings for hypertension, diabetes and hypercholesterolemia,
and they discussed elderly fall prevention with community
members.

The UA College of Medicine – Tucson is proud that many RHPP
graduates now work in rural and urban underserved areas of
Arizona, which contributes to AzAHEC’s mission to increase
and retain the health-care workforce in these communities.
In addition, several RHPP graduates now serve as preceptors,
helping prepare today’s medical students for future practice
in underserved communities. Last year, the college welcomed
six new preceptors who were RHPP graduates. These young
physicians practice in Tuba City, Show Low, Fort Mohave,
Bullhead City, Fort Defiance and Safford, Ariz. In 2016, two
more RHPP graduates, practicing in Winslow and Fort Defiance,
Ariz., will become preceptors. This demonstrates the continued
success of RHPP. In total, the college’s RHPP graduates have
included 47 physicians in rural Arizona and 41 physicians in
Arizona’s urban underserved locales.

UA College of Medicine – Tucson RHPP
Continued from page 5

Arizona AHEC 2016 Annual Report | 7

UA College of Medicine – Phoenix RHPP student, Patrick Kishi (left),
completed an internal medicine clerkship with preceptor, Husnu Evren
Kaynak, MD, FACC (right), at Yuma Cardiac Center in Yuma, Ariz.

Medical students have the opportunity to complete rural
clinical training through a variety of pathways: 1) Rural COD
participation, which requires 23 weeks of rural placement in one
community and concludes with this COD honor at graduation;
2) One or two rural clerkships in the third year of medical
school; 3) First-year clinical placement in a rural setting during a
personalized active learning block and 4) Rural electives offered
in the fourth year of medical school.

The 2015–2016 academic year was a period of expansion, with
increases in the number of weeks students spent in rural clinical
experiences and in the number of rural Arizona training sites.
Students embraced these clinical training opportunities, some
returning to their hometowns and others experiencing life in
a rural community for the first time. Caitlin Williams, class of
2018, expressed her enthusiasm for her internal medicine (IM)
rotation in Yuma, Ariz. as well as the excellence of the physician
preceptors: “I feel like I won the IM lottery by getting to be in
Yuma. The training and exposure there is really exceptional.”

During 2015–2016, the RHPP supported 78 rotations in rural
and urban underserved settings, totaling 18,120 hours of
community-based training. Among these students (n=76), half
are from Arizona, and 14% have lived in a rural area. Students
spent a total of 123 weeks in rural clinical training, which was an
increase from 115 weeks in 2014–2015.

Our program emphasizes longitudinal placements, because
research supports the idea that longer rural medical experience
increases the likelihood a student will eventually practice in a
rural setting. However, this strategy alone will not sufficiently
address the scarcity of rural physicians. Other strategies
we are pursuing include the engagement of talented rural
youth in medical activities while in middle and high school.
Under development and in partnership with the UA College
of Medicine – Phoenix Summer Scrubs program, medical

The University of Arizona
College of Medicine – Phoenix
Rural Health Professions Program

Jonathan Cartsonis, MD
RHPP Director

Since our program’s inception three years ago, the UA College
of Medicine – Phoenix RHPP has continued its mission to
promote rural medical practice to medical students through a
variety of activities, including rural clerkships, electives and the
Rural Certificate of Distinction (COD). During 2015–2016, rural
clerkships were offered in the specialties of internal medicine,
family medicine and pediatrics. Our program also coordinates
a rural health seminar series, campus community building
activities, scholarly project support for rural topics, ultrasound
training and career counseling for students interested in rural and
underserved practice.

Clinical Practice Intentions of the RHPP Class of 2016
RHPP # RHPP

Track
Graduates

Intend to
practice in a

medically under-
served community

Intend to
practice in a

rural
community

Intend to
practice

primary care

Intend to
practice in

Arizona

% # % # % # %
ASU College of Nursing & Health Innovation 7 6 85.7% 3 42.9% 7 100.0% 6 85.7%
NAU School of Nursing 35 23 65.7% 25 71.4% 34 97.1% 33 94.3%
UA College of Medicine – Phoenix* 1 0 0.0% 1 100.0% 0 0.0% 1 100.0%
UA College of Medicine – Tucson 18 18 100.0% 13 72.2% 14 77.8% 12 66.7%
UA College of Nursing 5 5 100.0% 5 100.0% 5 100.0% 4 80.0%
UA College of Pharmacy 15 14 93.3% 12 80.0% 8 53.3% 11 73.3%
TOTAL 81 66 81.5% 59 72.8% 68 84.0% 67 82.7%

*The UA College of Medicine – Phoenix class of 2016 RHPP graduate began the program under UA College of Medicine – Tucson administration. The first RHPP class
from the independent UA College of Medicine – Phoenix RHPP will graduate in 2017.

Continued on page 8

8 | Arizona AHEC 2016 Annual Report

Professional Certificate (n=68), 39.7% have lived in a rural area,
32.2% came from a disadvantaged background and 22.1% are from
underrepresented ethnic/racial groups.

Among the 15 Class of 2016 RHPP Certificate graduates, ten
students sought and eight were selected for competitive post-
graduate pharmacy residency. This is an impressive placement
result (80%) given the overall 68% match rate to residency
programs. In addition, one student was selected for a pharmacy
fellowship at the Pharmacy Quality Alliance. Among the other six
graduates, three accepted employment at a rural Arizona pharmacy,
one accepted employment at a pharmacy out of state, and two were
undecided at the time of data collection. Employment tracking for
all RHPP alumni has revealed that since AzAHEC funding was
awarded, 47 students (55%) have obtained post-graduate residency
training, 27 (32%) are employed in a rural setting and 37 (44%) are
employed treating underserved patients. The college is especially
proud to report that 20 RHPP alumni are practicing in rural Arizona,
and 10 of our RHPP alumni now act as rural preceptors for current
pharmacy students.

To improve student retention and to provide additional structure and
support to student participants, the RHPP was enhanced to include
a Professional Certificate in Pharmacy-Related Health Disparities
in 2010. In 2016, 15 graduating students earned the certificate,
joining a total of 50 students who have successfully completed the
certificate. In addition to clinical rotations, the certificate requires
two classroom-based courses taught by college faculty: Community
Assessment for Pharmacy Students and Health Disparities in the
United States. As a result of the community assessment course, 83
students have conducted community assessments of their RHPP site
communities and have presented their findings orally and in written
reports. These reports have also been presented at the Annual
Interprofessional Rural Health Professions Conference and shared
with the AzAHEC regional centers working in the communities.
During rotations, students also participate in community
programs and events coordinated by the regional centers, such as
PharmCamp, health fairs and other community outreach.

Currently, the RHPP is assisting in a collaborative project with the
college’s Medication Management Center (MMC), the Arizona
Department of Health Services, Northern Arizona AHEC, Western
Arizona AHEC and five rural Arizona pharmacies in San Luis,
Flagstaff, Taylor, Benson and Willcox. RHPP students helped
the pharmacies enroll more than 500 diabetic patients to receive
free comprehensive medication reviews by the MMC team. All
participating patients received quarterly one-on-one counseling
sessions and regular follow-up consultations, conducted in
cooperation with their local clinic and pharmacy staff. Program
outcomes were presented by an interdisciplinary team of researchers
at the American Public Health Association Annual Meeting and
those outcomes demonstrated significant improvements in clinical
outcomes and guideline adherence for preventative care. The
project has completed its second year and is focusing on recruiting
additional patients and following up on patients with high-risk
clinical markers.

The University of Arizona
College of Pharmacy
Rural Health Professions Program

Elizabeth A. Hall-Lipsy, JD, MPH
RHPP Director
Assistant Professor
Program Manager, Health Disparities Initiatives and Community
Outreach

The UA College of Pharmacy is committed to developing the
pharmacy workforce to address the access challenges of Arizona’s
rural and medically-underserved communities. Access to health-
care services is a top priority and how a state’s health-care
workforce is distributed affects access to care, particularly in rural
and remote areas of that state. A recent survey by the UA Center
for Rural Health determined that 7% of Arizona pharmacists
practice in urban areas, yet approximately 15% of Arizona’s
population lives in rural communities. Accordingly, the college
is working to address workforce distribution issues through its
RHPP and Professional Certificate in Pharmacy-related Health
Disparities, both of which have dramatically impacted students’
exposure and decision to practice in rural and underserved
communities.

Students selected for the RHPP/Professional Certificate are
placed in rural communities during three points in their pharmacy
education: (1) the summer between first and second year for
a four-week introductory community or institutional rotation,
(2) the summer between second and third year for a four-
week introductory community or institutional rotation and (3)
during fourth year for a six-week advanced pharmacy practice
rotation. Over the last seven years, as a result of AzAHEC
funding, the RHPP has expanded from recruiting four first-year
student participants per year to an average of more than 22 new
participants per year. Total RHPP participation represents about
22% of the college’s Doctor of Pharmacy (PharmD) student body.
In 2015–2016, RHPP and non-RHPP students completed 197
rotations in rural and urban underserved Arizona communities,
totaling 41,080 hours of community-based training. Among
the students in the classes of 2017, 2018 and 2019 pursuing the

education curricula will go on the road to rural schools across
the state to inspire students to pursue medical careers. For
decades, communities across the rural southwest have endured
greater risk for chronic disease and poverty partly perpetuated
by primary care provider shortages. We believe that our long-
term strategy will one day boost the ranks of family and other
primary care physicians where they are needed most, namely in
underserved rural communities.

UA College of Medicine – Phoenix RHPP
Continued from page 7

Arizona AHEC 2016 Annual Report | 9

The University of Arizona
College of Nursing
Rural Health Professions Program

Christy Pacheco, DNP, FNP-BC
RHPP Director
Clinical Assistant Professor

There are persistent health disparities in Arizona, with
access to care a key issue, particularly among rural and
medically-underserved populations. Every county in Arizona
is experiencing a shortage of primary care providers across
both rural and urban areas, and every county has federally-
designated health professional shortage areas and medically-
underserved areas/populations. Nurse practitioners (NPs) are in
a unique position to provide primary care services with a focus
on prevention and community/population health. Consistent
with the AzAHEC mission, the UA College of Nursing RHPP
aims to improve the development and recruitment of an



RHPP Interprofessional
Collaboration: Chronic Pain
Management in Primary Care

A statewide, interprofessional clinical education and
telemedicine event, Best Practices in Chronic Pain
Management for the Primary Care Provider, was led
by the RHPP directors at the UA Colleges of Nursing
and Pharmacy in collaboration Northern Arizona AHEC
and other UA nursing and pharmacy faculty. Three
sites, Flagstaff, Phoenix and Tucson, were connected
via videoconferencing. The purpose of the event was
to provide students with training in collaborative, team
approaches for treating patients with chronic pain.

The event featured an interprofessional expert panel,
including a family/acute care nurse practitioner pain
specialist and a pharmacist. In addition, faculty and
community providers from multiple health-care disciplines
facilitated interprofessional case studies with the students.
Participation totaled 57 students in nurse practitioner,
physician assistant, osteopathic medicine and pharmacy
programs at the UA, NAU, A.T. Still University and
Midwestern University. RHPP student participation
included 14 from the UA College of Pharmacy and five
from the UA College of Nursing. The primary outcome of
this telemedicine event was improved knowledge of the
pharmacist’s role in clinical decision-making and patient
management, with particular emphasis on effective use of
patient prescription drug monitoring resources.

UA College of Nursing students participated in RHPP brown
bag lunch meetings at the UAHS Tucson campus to discuss rural
health topics.

interprofessional health-care workforce to practice in rural and
medically-underserved areas across Arizona. In November 2015,
the college’s RHPP was featured in a local article outlining
strategies to increase the number of rural Arizona providers.

During 2015–2016, a range of didactic and clinical support
was provided to the college’s doctoral NP students to develop
expertise in working with these communities. During this time
period, 57 doctoral NP students participated in didactic and/
or clinical components of the college’s RHPP scholars track.
Of the five RHPP scholars who graduated in May 2016, two
are working in rural, underserved communities in Arizona; one
is working for an urban underserved federally qualified health
center in Phoenix; and two are working with rural or vulnerable
patient populations out of state. Both of the 2015 RHPP scholar
graduates are currently working in Arizona, one in a rural and
medically underserved area, and the other in the Phoenix area
at a site that specifically provides services to bordering rural
communities.

During 2015, there were 21,686 rural and/or medically-
underserved patient encounters, including 14,014 encounters
in rural areas, an increase from 2014. The majority (90%)
involved family nurse practitioner (FNP) students, as well
as dual specialty students in FNP/psychiatric mental health
and FNP/adult-gerontology acute care, which are particularly
important for rural areas. In 2015–2016, the RHPP supported
70 rotations in rural and urban underserved areas, totaling 8,947
hours of community-based training. Of the students (n=30) who
completed these rotations, 80.0% have lived in a rural area,
66.7% come from a disadvantaged background, 23.3% are from
underrepresented ethnic/racial groups, and 50.0% are from
Arizona. A new rural clinical site for the college’s NP students
was successfully developed at Tuba City Regional Health Care
Corporation on the Navajo Reservation. Under the direction of
AzAHEC, housing for Tuba City clinical rotations was secured
for UA NP and medical students.

The college’s three graduate rural health courses, chaired by
Dr. Pacheco, were required for RHPP scholars and were also
open to RHPP students from other colleges and any graduate
students interested in rural health. Seven students, including

Continued on page 10

10 | Arizona AHEC 2016 Annual Report

UA Nurse Practitioner Student Committed to Rural Health
and Underserved Practice



Hope A. Francisco, BSN, RN, is a doctor of nursing practice (DNP) student at the UA College of Nursing and is specializing
to become a family nurse practitioner (FNP). She describes herself as a homegrown Arizonan, having been raised in rural
Springerville, Ariz., a town of fewer than 2,000 people. From an early age, Hope wanted to become a nurse:

I always loved caring for people…Throughout my childhood I helped care for my dad, who was a kidney
transplant recipient. We had to travel anywhere from 45 miles to 200 miles one way to see the health-care
providers that my dad required. I saw many close family and friends that also had to travel to seek medical
care and realized the lack of providers located in rural areas. From the time I was 16 years old and in high
school, I decided that I wanted to be a nurse practitioner and have been working toward this ever since.



As an RHPP scholar, Hope has completed primary care clinical rotations in Green Valley, Ariz. and will also rotate in Show
Low, Ariz. She considers the RHPP paramount to her educational career at the UA and values the opportunity to complete
clinical rotations in rural settings:

The [RHPP] has been key to my educational experience. Growing up in a rural community I already had an
idea what health care was like in a rural setting and the stigmas that come with it. However, participating in
RHPP has given me an even better understanding of the dynamics of rural culture and how to better care for
individuals in rural and underserved areas.



After graduation, Hope plans to work in a rural or underserved area. She would like to practice in Arizona because she
considers small-town Arizona as home. She notes the importance of rural health understanding for every health-care
provider:

As many rural individuals seek specialized care in urban areas it
is important for everyone to have a foundational understanding
of the differences between rural and urban cultures to better treat
these patients when they are encountered.

five RHPP scholars, completed Conceptual Foundations for
Rural Health Nursing (NURS 638). Twenty-nine students,
including 12 RHPP scholars, completed Rural Community
Health (NURS 774). Rural Health Systems (NURS 773) will be
offered during the summer. Required Doctor of Nursing Practice
(DNP) projects provided an opportunity for students to explore
issues and conduct quality improvement initiatives related to
rural populations. During 2015–2016, Dr. Pacheco supervised
18 students’ DNP projects, which included topics such as
access to care, chronic disease management and chronic pain
management.

Students participated in monthly RHPP breakfast meetings
via web conferencing and on-campus brown bag lunches.
These activities provided opportunities for networking,
as well as advising and support, particularly around rural
rotations and DNP projects. These activities were also open to
interested students from other health sciences colleges. Future
interprofessional education plans include multiple training
programs for NP and medical students on family planning
services and using ultrasound for assessment and diagnostics.
Dr. Pacheco looks forward to continued collaboration with other
RHPPs and AzAHEC regional centers across the state to develop
a competent, interprofessional primary care workforce.

Hope A. Francisco, BSN, RN, presented her poster, A Brief
Educational Intervention to Enhance Nurse Practitioners’ Knowledge,
Attitudes and Skin Cancer Counseling Behaviors, at the 43rd Annual
Arizona Rural Health Conference in Flagstaff, Ariz.

UA College of Nursing RHPP
Continued from page 9

Arizona AHEC 2016 Annual Report | 11

Arizona State University
College of Nursing & Health
Innovation
Rural Health Professions Program

Diane E. Nuñez, DNP, RN, ANP-BC, FNAP
RHPP Director
Clinical Associate Professor
Clinical Coordinator, Adult Health

The ASU College of Nursing & Health Innovation RHPP aims to
provide clinical opportunities for primary care DNP students to

ASU Nurse Practitioner Student Committed to Urban Underserved Practice



Lisa Apolinar, BSN, CEN, is a DNP-FNP student at the ASU College of Nursing & Health Innovation. She is a lifelong Arizona
resident and grew up on a farm in the community of Laveen, southwest of Phoenix. She has been working in underserved
communities since her first nursing job as a licensed practical nurse (LPN) at age 17:

When a small community hospital in South Phoenix took me under their wing, what a blessing and opportunity.
Not only did I get to serve in a community that I grew up in, but also a community that had deep ties to the
heart of Phoenix.



Lisa worked at this community facility for 15 years, which included professional development to a registered nurse position.
She described the clinical setting as a place where one could truly make a difference in patients’ lives, and she embraced
the community environment:

There was such gratitude and a sense of family because so many of the employees lived and grew up in the
area; these were not just patients but family members.



Throughout the progression of Lisa’s nursing career, she has continued to work in non-profit facilities serving vulnerable
patient populations, including diverse inner city populations and the homeless. As an RHPP fellow, she has completed
rotations in underserved areas of Phoenix:

I am fortunate to have been provided the opportunity to participate in the
RHPP and complete rotations in clinics that serve those in need. Through
this program, I was able to expand my skills and knowledge caring for
patients from diverse backgrounds but found the most satisfaction in
providing care to patients in the lower socioeconomic sector.



Lisa’s career goal after graduation demonstrates her long-term commitment to
underserved practice in Arizona:

Moving forward, I cannot envision a career that does not encompass caring
for patient populations in urban underserved areas.

Lisa Apolinar, BSN, CEN (right), rotated at Mountain Park Health
Center in Phoenix with preceptor Emma Edwards, NP (left).

work in rural and urban medically-underserved areas throughout
the state, while fostering interprofessional educational
opportunities that stimulate and cultivate students’ interest in
careers in underserved settings. This contributes to the AzAHEC
mission to develop a culturally-competent, diverse health-care
workforce to help reduce health disparities and improve health
outcomes for Arizona’s vulnerable populations. DNP students
are selected as RHPP fellows based on an essay statement and
interview, leadership and community involvement, scholarship
activities and potential to seek employment in AzAHEC focus
areas upon graduation. Participants’ nursing disciplines include
family nursing, adult/geriatric nursing, pediatrics and family

Continued on page 12

12 | Arizona AHEC 2016 Annual Report

Northern Arizona University
School of Nursing
Family Nurse Practitioner Program
Rural Health Professions Program

Douglas Sutton, EdD, MSN, MPA, APRN, ANP-C
RHPP Director
Associate Professor
Coordinator of Master’s Nurse Generalist Track

The NAU School of Nursing is proud to incorporate educational
and clinical experiences that enhance our graduates’ abilities
to meet the needs of Arizona’s rural, frontier and underserved
communities. This past year, NAU admitted its largest class of
family nurse practitioner (FNP) students in the school’s history.
AzAHEC support provides masters-prepared nurse practitioner
students with various forms of theoretical and clinical
experiences to meet the growing need for highly-skilled and
competent primary care clinicians.

The NAU School of Nursing RHPP remains focused on three
priority goals. The first major goal is to help transition newly-
admitted students to advanced practice roles. FNP students are
required to participate in a week-long immersion experience,
known as boot camp. In May 2016, 57 new FNP students
attended boot camp, which included lab sessions and skills
development in health assessment for adult, older adult, and
pediatric patients; didactic content on women’s health and a
simulated childbirth experience; suturing and advanced office
procedures; and joint assessment and splinting. Classes covered
essential topics, such as evidence-based practice, comprehensive
lab interpretation, diagnostic testing and radiology, differential
diagnosis, documentation and coding, 12-lead electrocardiogram
interpretation, and management of the pregnant patient in
primary care. A lecture about cost-effectiveness taught students
how to manage care when patient and family financial resources
are limited. This year’s program also featured a clinical
scientist’s presentation on the challenges faced by family care
providers in a rural communities. Students consistently evaluate
this immersion experience as important to their future careers
and clinical skills development.

The second priority goal is to support FNP students completing
clinical rotations in rural communities, where they receive
mentorship from practicing rural primary care providers.
The faculty, students, and preceptors often report that no
textbook can begin to convey the unique need for specialized
training in rural primary care. Through these experiences and
integration with the AzAHEC regional centers, students become
authentically present with the rural community, providers, and
patients. During 2015–2016, the RHPP supported 71 rotations
in rural and urban underserved communities, totaling more
than 23,000 hours of community-based training. FNP students

psychiatric mental health. Clinical and academic mentors guide
RHPP fellows during the program to foster positive clinical
experiences and encourage fellows to remain in an AzAHEC
service area upon graduation.

In 2015–2016, the RHPP supported 43 rotations in rural and
urban underserved areas, totaling 7,283 hours of community-
based training. Of the students (n=28) who completed these
rotations, 64.3% have lived a rural area and 60.7% come from
a disadvantaged background. Clinical experiences for most
students include long-term rotations across two to four semesters
which fosters deeper community engagement and long-term
patient care continuity. These long-term rotations were part of
a pilot advanced practice nurse residency program beginning
in summer 2015 and have been successful in recruitment and
retainment of the students in RHPP sites for direct patient care as
well as process improvement projects in their third-year doctoral
work. In addition, RHPP students completed interprofessional
rotations at Wesley Community & Health Centers and the
Student Health Outreach for Wellness (SHOW) clinic, which
serve vulnerable populations in Phoenix.

The college’s academic scholarship committee fosters
networking, outreach, community service and educational
opportunities for RHPP fellows to interact with interprofessional
groups of students. This approach assists the students in
developing interdisciplinary knowledge and expertise in the
unique challenges of working in rural and urban medically-
underserved areas, along with an understanding of the relevant
health and access issues these populations face. Specific
opportunities during 2015–2016 included organizing, planning
and participating in HopeFest, a large-scale community outreach
event; development of new health interventions in underserved
areas; and evaluation of student practice inquiry projects.
Examples of projects included Self-Management of Arthritis
in the Latino Population; Interprofessional Collaboration in a
Population Living with Serious Mental Illness and Diabetes; and
Diabetes Prevention Education among Adults with Prediabetes
in a Rural Community, Safford, Ariz. RHPP students also
engaged in interprofessional featured-learning resource modules
and student seminars coordinated by the recently-launched
Center for Advancing Interprofessional Practice, Education and
Research at the ASU College of Nursing & Health Innovation.
Examples of interprofessional practice preparation seminar
topics included meeting the primary care needs of Arizona’s
multi-ethnic refugee communities, addressing substance
use disorders in the primary care setting, and how health
professionals can influence health policy.

ASU RHPP
Continued from page 11

Arizona AHEC 2016 Annual Report | 13

The University of Arizona
Mel and Enid Zuckerman
College of Public Health
Rural Health Professions Program

Jill Guernsey de Zapien
RHPP Director
Associate Dean, Community Programs

Our RHPP provides opportunities for students to understand the
assets and needs of our communities, to participate in the roles
that public health professionals play in building health equity
and to chart a clear path towards action that strengthens the
health of Arizona’s communities. Through five one-week service
learning courses, a border health interprofessional experience and

internships/practicums, we actively pursue the overarching goal
to increase the number of students in our master of public health
(MPH) and doctoral programs who will practice in rural and
underserved areas in the state of Arizona.

The Urban Family and Child Health Service Learning Institute
in August 2015 included 13 students and focused on how diverse
community partners build alliances and implement strength-
based approaches to improve fair and equal access to healthy
homes, healthy food and public safety. We partnered with the
Pima County Health Equity Coalition, the Southern Arizona Fair
Housing Council and the Community Home Repair Projects of
Arizona (CHRPA). Students learned about the multi-disciplinary,
multi-sectorial service and advocacy approaches inherent in
social justice issues related to housing and public health, and
they gained first-hand experience assisting CHRPA staff with
home repairs in Tucson communities.

In the Border Health Service Learning Institute in August
2015, 15 students and the course faculty collaborated with local
community organizations in Douglas, Ariz. to support public
health outreach. Students learned about health disparities,
economic development and migration in the border region.
Partners included the Arizona Department of Health Services
Office of Border Health, the Naco Wellness Initiative, Cochise
County Health and Social Services, Chiricahua Community
Health Centers, Southeast Arizona AHEC’s Healthy Farms
Initiative, U.S. Customs and Border Protection and Frontera de
Cristo. Service activities included health fairs, immunization
campaigns, chronic disease collaboration and community
gardening.

Seven students participated in the August 2015 Rural Health
Service Learning Institute in Graham and Greenlee counties.
Activities included a tour of Safford, Ariz. to learn about
historical, environmental and economic issues; building walking
paths for a demonstration garden at Our Neighbors Farm and

logged more than 2,000 patient care visits, including more than
575 American Indian and 400 Hispanic patient encounters.
NAU’s FNP students come from diverse backgrounds, and the
majority are Arizona residents. More than half come from rural
communities, including the Navajo Nation. Evaluating several
years of post-graduate employment trends reveals that the majority
of NAU FNP graduates accepted employment in rural and
medically-underserved communities, demonstrating the continued
success of the RHPP in contributing to the AzAHEC mission of
increasing the health-care workforce in underserved areas.

The third priority is to enhance the design, implementation and
number of curricular and clinical interprofessional educational
opportunities for students. Evidence supports that patients
experience enhanced clinical outcomes when a team of highly-
skilled health-care providers across multiple disciplines come
together to discuss a patient’s plan of care. As technology
continues to advance, and access to this technology becomes
more readily available in rural communities, the ability for
primary care providers to connect and be a part of this type of
interdisciplinary care will increase in our rural communities. For
academic year 2016–2017, NAU and North Country HealthCare
will provide a year-long mentored experience for select FNP
students, who will complete more than 90% of their clinical
hours in rural communities across northern Arizona and will be
mentored by a small group of preceptors with various health-care
backgrounds. Clinical skills training sessions will be taught to
these nursing students and other health professions students using
a collaborative, interdisciplinary model of education. It is only
through the continued support of organizations like AzAHEC
and RHPP training initiatives that NAU can offer enhanced
educational experiences across the state of Arizona. The NAU
RHPP director looks forward to being an active participant in
such innovative leadership across our state, such that NAU FNP
graduates will help achieve better health outcomes in our rural and
medically-underserved communities.

UA Zuckerman College of Public Health RHPP students assisted in
building a raised garden bed in Tuba City, Ariz.

Continued on page 14

14 | Arizona AHEC 2016 Annual Report

UA Zuckerman College of Public Health RHPP students built walking paths for a demonstration garden at Our Neighbors Farm and Pantry in
Safford, Ariz.



RHPP Interprofessional
Collaboration: Border Health
Service Learning

The second Interprofessional Border Health Service
Learning Experience took place in August 2015 in
Nogales, Ariz. With the theme of Building Healthy
Communities, the three-day interprofessional activity
brought together 16 students from the UA Colleges of
Medicine, Nursing, Pharmacy and Zuckerman College of
Public Health. The interprofessional experience allowed
students and participating team leaders and faculty to
explore collaborative roles in globalization, migration
and health. Learning objectives included increasing
understanding of interprofessional collaboration,
community engagement and addressing health and
wellness within the context of the border region.

Interprofessional teams of students worked with
community partners on community-engaged projects
addressing chronic illness, dengue, nutrition, oral hygiene,
community gardening, mental health and bullying
prevention. This interprofessional experience relied on
collaboration among Southeast Arizona AHEC, Mariposa
Community Health Center and faculty from the UA
Colleges of Agriculture and Life Sciences, Medicine,
Nursing, Pharmacy and Zuckerman College of Public
Health.

Pantry; discussions about rural health issues with Graham County
Health Department staff; and engaging with community elders at
SEACUS (South Eastern Arizona Community Unique Services).
Eastern Arizona AHEC was also a key partner. Students gained
insights into historical and socio-economic contexts of living
in rural areas, the challenges of geographic isolation and lack
of funding as well as rural communities’ strengths in social
connectedness, creative problem-solving and dedication.

The Phoenix Urban Service Learning Institute in January
2016 included 10 students and collaboration with a variety of
community organizations, including the Orchard Community
Learning Center and the Sojourner Center. Students learned
about public health issues for urban underserved populations,
specifically elder care, disabilities, homelessness, mental health,
substance abuse, domestic violence, access to care, access to
healthy foods and the strong link between poverty and health
status.

In May 2016, the Maternal and Child Health in a Rural Setting
Service Learning course included 10 students and focused on
the rural health systems, culture and environment of the Navajo
Nation and Hopi Tribe. Partners included the Hopi Wellness
Center and the Navajo Nation’s community health representative
(CHR) program. A highlight was reciprocal teaching between the
graduate students and Kayenta CHRs.

The RHPP continues to be foundational to the educational
experience of our graduate students by providing opportunities
for collaboration with community partners in rural and
underserved areas in efforts to create and sustain health equity
in Arizona. According to evaluation surveys, among the students
who participated in the service learning institutes or internships/

UA Zuckerman College of Public Health RHPP
Continued from page 13

practicums (n=53), 84.9% intend to pursue employment and/or
further training in an underserved setting, 69.8% would like to
remain in Arizona, and 43.4% intend to work/train in a rural area.

Arizona AHEC 2016 Annual Report | 15

Continued on page 16

AzAHEC-Supported
Interprofessional
Education Program
The University of Arizona Health
Sciences Core Interprofessional
Education Events

The UA is an early adopter of interprofessional education
(IPE). For several years, IPE events have engaged
students in medicine, nursing, pharmacy and public health
through hands-on opportunities to learn and practice in
interprofessional, collaborative, team-based environments and
provide safe, quality, patient-centered care. In 2015–2016,
four interprofessional training exercises brought together
participants from the UA Colleges of Medicine, Nursing,

Fourth Annual Interprofessional
Rural Health Professions
Conference

The Fourth Annual Interprofessional Rural Health Professions
Conference was held on April 22, 2016 at UAHS with more
than 110 participants, including health-care professionals from
the community and students, faculty and staff from the UA,
ASU and NAU. The conference included in-person as well as
technology-enabled participation. In particular, this conference
provided opportunities for RHPP students to network and discuss
their rural health experiences. Participation included RHPP
students from ASU College of Nursing & Health Innovation,
NAU School of Nursing and the UA Colleges of Nursing,
Pharmacy and Zuckerman College of Public Health.

The conference featured a keynote presentation by Roberto
Dansie, PhD, who shared insights on cultural wisdom, rural
health and interprofessional practice. As a Maya and ancient
wisdom scholar, Dr. Dansie, a clinical psychologist and a
member of the Toltec tribe of Mexico, is internationally
recognized as a contemporary authority on cultural wisdom.
In the afternoon, John Bormanis, PhD, from the UA College
of Medicine – Tucson, presented an overview of culturally and
linguistically appropriate services in the health professions.
Conference participants then completed small-group,
interprofessional workshop activities on cultural self-awareness
and culturally-competent care. Faculty and other health
professionals facilitated the small groups.

The conference included a poster session with 20 posters
from students and researchers at the Arizona Center for Rural
Health; ASU College of Nursing & Health Innovation; NAU
School of Nursing; the UA Colleges of Nursing, Pharmacy and
Zuckerman College of Public Health; and the UA College of
Medicine – Tucson Office of Diversity and Inclusion. Example

poster topics included community health assessments in rural
Arizona, interprofessional service learning in Nogales, cultural
humility in low-resource communities, pre-diabetes education in
a rural primary care setting, rural nurse practitioners’ knowledge
of childhood obesity management, and practice-based research to
improve chronic pain management in primary care. The posters
can be viewed from the conference website: http://azahec.uahs.
arizona.edu/events/rhpp.

This event was sponsored by the UA Center for Transformative
Interprofessional Healthcare. Partners included AzAHEC;
the RHPPs at ASU, NAU and the UA; and the UA College of
Medicine – Tucson Office of Diversity and Inclusion.

Roberto Dansie, PhD, gave the conference keynote
presentation.

Conference attendees participated in lively discussions with presenters during the
poster session.

16 | Arizona AHEC 2016 Annual Report

Da
vi

d
M

og
ol

ló
n,

 D
ep

ar
tm

en
t o

f M
ed

ic
in

e,
 U

A
Co

lle
ge

 o
f M

ed
ic

in
e

–
Tu

cs
on

 (2
)

Pharmacy and Zuckerman College of Public Health as well as
from other disciplines and universities. These exercises blended
online learning with in-person, team-learning experiences to
encourage collaboration and communication across disciplines
and professions. At each exercise, students worked together in
interprofessional teams and interacted with interprofessional
facilitators from both academia and professional practice. After
each exercise, surveys indicated that students had overall more
positive attitudes toward interprofessional health-care teams and
the team approach to care.

In fall 2015, the first of the four exercises, Interprofessionalism
for Patient Safety, included more than 360 health professions
students in the UA Colleges of Medicine – Tucson, Nursing and
Pharmacy and focused on how collaborative team behaviors
promote positive patient outcomes. Students learned about
shared and complementary scopes of practice and how to be
constructive team members. Also during the fall semester, the
Interprofessional Public Preparedness Exercise integrated video
conferencing technologies between the UA Tucson and Phoenix

During the interprofessional training exercises, student teams worked
together to develop interprofessional, team-based approaches to health-
care and public health issues.

Interprofessional teams of students, connected across nine classrooms
via telemedicine, coordinated a public health response to a simulated
Ebola outbreak.

campuses and Greater
Valley AHEC with the
technical support of
the Arizona Telemedicine Program. Richard Carmona, MD, MPH,
FACS, 17th Surgeon General of the United States, and other expert
panelists discussed real-world events related to the exercise topics.
Participation included more than 340 students from the ASU
School of Social Work and the UA Colleges of Medicine – Phoenix,
Medicine – Tucson, Nursing, Pharmacy and Zuckerman College of
Public Health. Working in interprofessional teams, students took part
in a simulated Ebola epidemic, exploring issues that arise during
a disease epidemic, understanding the roles and responsibilities
of different professionals and coordinating in teams to control the
spread of disease.

In spring 2016, students again had the opportunity to simulate
interprofessional practice during the Interprofessional Team
Behavior Simulation. More than 370 students from the UA Colleges
of Medicine – Tucson, Nursing and Pharmacy; the ASU School of
Social Work and the Southwest College of Naturopathic Medicine
were assigned to interprofessional teams of six to ten members.
Teams responded to a simulation manikin having a heart attack,
using the simulation lab technologies of the UA College of Medicine
– Tucson’s Arizona Simulation and Technology Education Center,
the UA College of Medicine – Phoenix’s Center for Simulation
and Innovation and the UA College of Nursing’s Steele Innovative
Learning Center. This exercise focused on team skills and effective
communication. Recognizing that many UA students are not co-
located due to two UAHS campuses and online-delivered programs,
the exercise included a pilot technology-assisted component. Four
sessions were virtually facilitated by UA College of Nursing RHPP
DNP students and the RHPP director, Christy Pacheco, DNP, FNP-
BC. This pilot provided an interprofessional student peer learning
framework and the opportunity for students to explore effective
communication strategies in a telehealth setting.

The final event for the academic year, Disabilities: An
Interprofessional Exercise, involved 410 students in the disciplines
of engineering; law; medicine; nursing; pharmacy; physical and
occupational therapy; public health; social work and speech,
language, and hearing sciences at the UA, ASU, NAU and Creighton
University. Through a situational learning exercise and a panel
discussion with members from the community, students learned
the importance of multiple communication methods; social and
cultural understanding; and interprofessional, team-based practice in
caring for patients with disabilities. In a pilot initiative, community
members, who had experience with disabilities, joined several
student teams for case discussions.

With virtual facilitation
from RHPP DNP students,
interprofessional teams of
students worked together
to deliver life-saving
measures to a manikin in
simulated cardiac arrest.

An
ge

l H
ol

tr
us

t,
Ar

izo
na

 Te
le

m
ed

ic
in

e
Pr

og
ra

m

UAHS Core Interprofessional Education Events
Continued from page 15

Arizona AHEC 2016 Annual Report | 17

Continued on page 18

National CLARION
Interprofessional Case Competition

This year marked UAHS’s first time participating in the National
CLARION Interprofessional Case Competition, an initiative at
the University of Minnesota. The competition centers around
a highly complex, fictitious case with real-world issues related
to medical errors and patient safety. Participating teams,
consisting of three to four students from at least two different
disciplines, were tasked with creating a root cause analysis of
the case for presentation to interprofessional judges. Each team’s
presentation, analysis and recommendations were evaluated in
the context of real-world standards of practice. The purpose of
the competition is to empower health professions students to
use interprofessional communication and teamwork to improve
patient safety, patient outcomes and the quality of health care.

The UAHS Local CLARION Interprofessional Case
Competition was held in March 2016 to determine the winning
team who would represent the university at the national
competition. Five interprofessional teams of students, with
representation from all five of the UAHS colleges, competed
in this inaugural competition. Acting as hired consulting
groups, the teams had five weeks to prepare an integrated
solution to address prevention; treatment; community-based
follow-up; and patient-centered, culturally-competent care
as related to the health-care issues demonstrated in the case
of Doris E., a 23-year-old Native American woman. All case
analyses were conducted by the official team members only.
UAHS faculty served as team mentors to provide students
with general resources and guidance related to communication
and presentation skills. At the local competition, each team
presented their case analysis to a panel of judges representing
leaders from various disciplines within the health-care industry:
Kara Snyder, RN, MS, Banner – University Medical Center
Tucson; Cathy Townsend, RN, CNO, Banner – University
Medical Center Tucson and South; Ted Tong, PharmD, associate
dean, UA College of Pharmacy; Ronald Weinstein, MD,
director, Arizona Telemedicine Program; and LeeAnne Denny,
MD, interprofessional education program director, UA College
of Medicine – Phoenix. The judges were impressed with the
outstanding quality of all presentations.

UAHS’s winning team traveled to Minneapolis, Minn. and
competed in the National CLARION Interprofessional Case
Competition in April 2016. A total of 17 teams from across the
country competed for three scholarship awards. The UAHS
team represented the institution with great poise, teamwork and
innovative solutions to the case. The national competition judges
were deeply impressed with the UAHS team’s performance and
commented on the team’s “exceptional bearing.” The judges
valued the team’s proposed technology solutions, their outreach
efforts to better understand the tribal populations being served
and their pipeline approach for mentoring Native American
youth into health careers to address provider shortages.

Interprofessional student team, (left to right) Naran Lodhia, Merta
Cushing, Kelly Clifton and Eric Brucks, presented their case solution
to the judging panel at the UAHS Local CLARION Interprofessional
Case Competition.

The winning teams of the 2016 national competition were as
follows: first place – University of Florida; second place –
University of Missouri; third place – Army-Baylor University.

Interprofessional student team, (left to right) Kaitlyn Skulkan, Mark
Guevorkian, Ashley Assadi and Caitlin Denning, competed at the National
CLARION Interprofessional Case Competition in Minneapolis, Minn.

UAHS Local CLARION Interprofessional Case
Competition Results

First  Ashley Assadi, UA College of Medicine – Phoenix
place  Mark Guevorkian, UA College of Medicine –

 Phoenix
  Caitlin Denning, UA College of Nursing
  Kaitlyn Skulkan, UA College of Pharmacy

Second  Eric Brucks, UA College of Medicine – Tucson
place  Merta Cushing, UA College of Pharmacy
  Kelly Clifton, UA Zuckerman College of Public

 Health
  Naran Lodhia, UA Zuckerman College of Public

 Health

Third  Katie Hawk, UA College of Medicine – Phoenix
place  Mei So, UA College of Medicine – Phoenix
  Jason Kwan, UA College of Pharmacy

18 | Arizona AHEC 2016 Annual Report

Francine Gachupin, PhD, MPH, assistant professor in the UA Department of Family and Community Medicine, served as a cultural
advisor for the local UAHS competition and traveled with the team to the national competition. Dr. Gachupin is a tribal member of the
Pueblo of Jemez in New Mexico. She hopes to see the proposed solutions operationalized in the Indian Health Service (IHS) and has
worked with the UAHS first and second place teams to share their presentations with representatives from IHS.

The UAHS local competition and the UAHS team’s travel were supported by the UA Center for Transformative Interprofessional
Healthcare.

UA Health Sciences’ Virtual Learning Exercise Bridges Continents,
Technology and Interdisciplinary Health Training

During an interprofessional learning workshop that included sites at Oxford University in the United
Kingdom and Arizona, UA Health Sciences students learn while UA experts teach the value of virtual
care through telemedicine and health education simulation technology.

UAHS expertise in interdisciplinary education,
telemedicine and simulation was demonstrated during
an international interprofessional learning workshop.An

ge
l H

ol
tr

us
t,

Ar
izo

na
 Te

le
m

ed
ic

in
e

Pr
og

ra
m

National CLARION Interprofessional Case Competition
Continued from page 17

In emergency-care situations like cardiac arrest, the difference
between life and death can be a matter of minutes, complicated
by distance and access to health care. Working to overcome
these challenges, UAHS is using virtual learning technologies,
including medical-simulation technology and the power of
telemedicine to train interdisciplinary health-care teams.

Sharing its expertise internationally, UAHS recently held a
live, multi-site telemedicine simulation workshop that included
students and faculty members in Flagstaff at Northern Arizona
AHEC, Phoenix, Tucson and global attendees at Oxford
University in the United Kingdom. The workshop was held to
show how interprofessional training using telemedicine and
simulation technology can save lives.

The workshop was held during the “All Together Better Health
VIII Conference” at Oxford University and was made possible

by Sally Reel, PhD, RN, FNP, FAAN, UAHS associate vice
president for interprofessional education, collaborative practice &
community engagement and director of the AzAHEC program, and
Michael Holcomb, associate director of information technology,
Arizona Telemedicine Program (ATP).

The workshop provided Dr. Reel and Holcomb the opportunity to
show and share UAHS expertise on interdisciplinary education,
telemedicine and simulation by combining the expertise of the
ATP, directed by Ronald S. Weinstein, MD, who participated
remotely from Tucson, and the Arizona Simulation Technology
and Education Center (ASTEC), whose executive director is Allan
J. Hamilton, MD.

ASTEC provides students and seasoned clinical practitioners
training using simulation technology, including high-fidelity
patient-simulators (mannequins) and artificial tissue models to
transform health-care training and reduce medical errors. The

ATP works to create new paradigms for health-
care delivery over the information superhighway
enhancing health-care delivery to medically
underserved populations and is recognized for its
strong commitment to research and technology
transfer. Both programs are part of UAHS.

Supported by the ATP, the workshop linked an
ASTEC medical simulation training session to
the Oxford University Examination Hall and
student participants at six locations in Arizona. The
virtual simulation grew from a “proof of concept”
envisioned by Dr. Reel in 2014 and devised for
introducing technology into nurse-practitioner

Arizona AHEC 2016 Annual Report | 19

Pilot work done by ASTEC and ATP in 2015
successfully tested the use of smart devices as
a real-time approach to expand remote student
team learning. The workshop and international
conference demonstration in the U.K. replicated
the successful 2015 virtual model using internet
connectivity to engage students in real-time
interprofessional simulations at a distance.

“The tele-simulation exercise with Oxford
demonstrated that we could easily run a
meaningful, immersive and useful training
exercise long-distance with live, real-time

participation from students on two continents. It was a powerful
example of where our multi-disciplinary approach at the University
of Arizona could seamlessly be folded into a joint exercise using
the Arizona Telemedicine Program and that we could pull in
students and experts from around the world to participate in the
discussion and teaching of the material,” said Dr. Hamilton.

“Using technologies in real time enhances and promotes institutional
collaboration, partnering and resource sharing. This type of simulated
practice environment creates an anytime/anywhere reach to teach
students positive ways of interacting with each other on an equal
basis. Congruent with interprofessional learning, this modality
also increases students’ awareness of the unique value co-workers
from other disciplines bring into interdisciplinary team practice
environments,” said Dr. Reel, who also is university distinguished
outreach professor and clinical professor at the UA College of
Nursing and director of the AzAHEC program.

“This demonstration has profound implications. It opens access to
advanced simulation education for millions of health workers for
the first time. Medical errors are killing hundreds of thousands of
Americans every year. Simulation at a distance will address some
of these issues down the road,” said Dr. Weinstein, an international
expert on innovation in medical education.

This workshop illustrated state-of-the-art, complex multi-modal
distance learning and collaboration of leaders across disciplines,
including system engineers and operations experts Pete Yonsetto,
ATP videoconferencing administrator, and David Biffar, ASTEC
director of operations, who facilitated all technical aspects of the
workshop.

“For me, this experience was like no other. As a beginning
University of Arizona master’s of science nursing student, I have
not had much experience in cardiac arrest situations. With my
participation in this simulation event, I was able to gain experience
of not only cardiac arrest, but also experience in communication
with a team. It has made me more confident in treating patients,
especially in emergency situations and I found this simulation to be
very beneficial to my future in the nursing profession,” said Brei.

Written by Rebecca Ruiz McGill, information specialist coordinator,
UAHS Office of Public Affairs

education. The project was funded by the Health Resources and
Services Administration, Division of Nursing.

The interprofessional student team included an on-site team at
ASTEC in Tucson with Heidi Clouser and Paige Brei, both gradu-
ate students at the UA College of Nursing; Garrett Berger, doctoral
student at the UA College of Pharmacy; and Jim Dunleavy, UA
College of Medicine – Tucson student. Joining virtually in Phoenix,
Tyler Dunn with the UA College of Medicine – Phoenix led the sim-
ulated code for cardiac arrest, directing the interprofessional student
team in Tucson who used the same intervention protocols on an
advanced patient simulator mannequin that would have been used
on a live patient. Dunn was joined remotely by Megan Fah, also
a student at the UA College of Medicine – Phoenix. Participating
virtually from separate sites in Phoenix were UA College of Nursing
students Caitlin Denning, MEPN graduate student, and Sheng Yun
Peng, DNP graduate student. Pharmacy residents Khanh Huynh and
Christina Chau participated virtually from Northern Arizona AHEC/
North Country Healthcare in Flagstaff.

Lisa Grisham, MS, NNP, ASTEC medical simulation specialist,
facilitated the response to the simulated cardiac arrest code in
Tucson that was designed to model the principles of health-care
team behaviors. “As an instructor, it was surreal watching the
students work together from directly in front of me to hundreds of
miles away. Within a matter of minutes they became a cohesive
group that performed in a collaborative interprofessional effort to
provide lifesaving care to our simulated patient. An experience
that will not soon be forgotten,” said Grisham.

Students at the remote sites had full visual access to the simulation,
including remote access to patient vital signs. The on-site students at
ASTEC in Tucson also could see and hear remote students through
videoconferencing technology at the simulation site. All participants
also could see the audience at the Oxford Examination Hall.

“I felt like running a cardiac arrest from a remote site would be
an almost impossible thing to do. But after participating in this
simulation I realized that it is possible and quite effective. The
technology allowed me to have all of the information I needed
to know about the patient and communicate with the other team
members without difficulty,” said Dunn, a third-year medical
student.

The interprofessional learning workshop included sites at Oxford University in the United
Kingdom and Arizona.

20 | Arizona AHEC 2016 Annual Report

AzAHEC-Supported
Academic Programs
The University of Arizona
College of Medicine at South
Campus Family Medicine Residency
and Internal Medicine Residency
Rural Programs

Jerry Koleski, MD
Rural Curriculum Director
Assistant Professor

The University of Arizona College of Medicine at South Campus
family medicine and internal medicine residency programs
dedicate a portion of resident training in rural Arizona to produce
physicians who serve the medical needs of these communities.
Family medicine residents choose rural rotations from among
Indian Health Service and community hospitals in Nogales,
Polacca, Safford, Show Low, Tuba City and Whiteriver, Ariz.
Rotation specialties include family medicine, obstetrics and
emergency medicine. Internal medicine residents rotate in
community health centers in Arivaca, Green Valley and Marana,
Ariz. During 2015–2016, family medicine residents completed
30 rotations, and internal medicine residents completed 13
rotations, totaling 6,620 hours of community-based training.
AzAHEC funding also supports faculty development for rural
supervising physicians as well as advanced life support courses
to prepare residents for rural practice environments and low-
resource settings.

Of the nine family medicine residents graduating between June
and November 2016, six will work with underserved patients in
Arizona, two will work with underserved patients in other states,
and one will serve our country as physician in the United States
Army. Our graduates’ employment choices demonstrate success
in the mission of educating physicians who are ready and eager
to work in medically-underserved communities.

The dedication and passion of rural supervising physicians help
make the rural experiences among the most popular rotations
during residents’ three years of training. Rural preceptors have
a unique perspective on medicine and patient care because
patients are also their neighbors. Residents in their third year
(PGY-3) shared the following comments about their rural
rotations:

Working in Hopi offered the ability to care for patients in a
number of settings, including inpatient, outpatient and home
visits. There was a huge focus on primary care, and this allows
young doctors to fully grasp what it means to be a full-spectrum
primary care physician.
 – Joseph Anthony Saenz, MD (PGY-3, Chief Resident)

My experience in rural rotations has been unexpected every
time. Most recently, spending time in Whiteriver, Ariz. on the
[Fort] Apache Indian Reservation was an experience that
opened my eyes to possible careers in family medicine that I
hadn’t considered. The setting is unparalleled to any experience
that can be had in a city. It made me proud of the work we do,
and the rural setting makes it even more personal.
 – Joshua Clutter, MD (PGY-3)

Training in a rural setting on an obstetrics rotation was very
valuable to my growth as a physician. It allowed me to…work
with multiple doctors with different styles, and most importantly,
allowed me to work with a different patient population and
expand my communication skills, particularly when I had to
speak Spanish.
 – Shana Semmens, MD (PGY-3, Chief Resident)



Graduate Medical Education (GME), or residency
education, is a period of didactic and clinical education
in a medical specialty that physicians undergo after
they graduate from medical school. Most residency
programs last from three to seven years, and during this
time residents provide patient care under the supervision
of physician faculty. Upon completion of a residency
program, a physician is eligible to take board certification
examinations and practice independently. Residency
programs are sponsored by teaching hospitals, academic
medical centers, health care systems and other institutions.



Jerry Koleski, MD, is the new rural curriculum director
at the UA College of Medicine at South Campus. Dr.
Koleski attended medical school at the University of

South Florida and completed family
medicine residency training at Marshall
University in West Virginia. While
working as adjunct clinical faculty
at El Rio Community Health Center
in Tucson, Dr. Koleski did a faculty
development fellowship with the
UA College of Medicine – Tucson,
Department of Family and Community

Medicine. He served as a medical missionary in Ecuador
for five years and Malawi for three years. Dr. Koleski
joined the UA faculty in 2012 and is an assistant professor.
His interests include global health and teaching residents
about practicing in low-resource settings.

Arizona AHEC 2016 Annual Report | 21

Continued on page 22

Mobile Health Program Obstetrics
The Mobile Health Program Obstetrics continues to provide
prenatal, postpartum and family planning services to uninsured
patients in Tucson. UA College of Medicine – Tucson faculty,
Elizabeth Moran, MD, MPH, and Victoria Murrain, MD,
supervise first- and third-year residents as they provide services
at two locations in the city. Third-year family medicine residents
also teach medical and pre-medical students and volunteers
during mobile health clinical rotations.

NAHEC/North Country HealthCare
Family Medicine Residency Program

Sean Clendaniel, MPH
NAHEC Director

Years in the making, Northern Arizona AHEC (NAHEC) /
North Country HealthCare has developed a family medicine
residency program. The need has never been higher, the solution
never clearer and the opportunity never better to develop the
only Accreditation Council for Graduate Medical Education
(ACGME) physician residency program in Arizona using the
Teaching Health Center model. Unique not only in its teaching
model but also its location, it is the only ACGME residency
program north of Phoenix and the only program owned by a
regional AHEC center.

The physician shortage facing our nation and Arizona is a serious
issue, and family medicine physicians are well-suited to meet
the health-care needs in rural and frontier areas. Our new family
medicine program will be one-of-a-kind in the state. It will help
meet regional and statewide primary care workforce needs,
increase access to care, develop a culturally-attuned physician
workforce, have far-reaching economic impacts and address long-
standing health disparities.

The family medicine residency program is well on its way to
implementation, with provisional accreditation expected in
fall 2016 and resident recruitment for summer 2017 already
underway.

High school students toured the UA College of Medicine – Phoenix
Center for Simulation and Innovation during Health Careers Day, a
collaboration with Greater Valley AHEC.

The University of Arizona
Mel and Enid Zuckerman
College of Public Health
Master of Public Health Program
in Phoenix

Cecilia Rosales, MD, MS
Assistant Dean, Phoenix Programs
Professor of Public Health

The UA Mel and Enid Zuckerman College of Public Health
Phoenix campus offers a master of public health (MPH) program

with concentrations in public health practice (PHP) and health
services administration (HSA). Additionally, the program also
offers a doctor of medicine (MD)/MPH dual degree program
in partnership with the UA College of Medicine – Phoenix
and a dual degree with the Southwest College of Naturopathic
Medicine and Health Sciences. The MPH programs in Phoenix
utilize a combination of distance and in-person teaching
modalities to serve the needs of both traditional and non-
traditional students. The college continues to enroll a diverse
student body, with increasing numbers of underrepresented
minorities and working professionals. An area of growth has
been the online MPH degree, which has 157 active students,
114 of whom are pursuing the HSA concentration. The Phoenix
campus has more than 80 continuing students from the PHP, HSA
and MD/MPH program. A total of 106 students have graduated
from the Phoenix MPH program. AzAHEC funding has helped
establish a strong foundation for this accredited MPH program in
Phoenix.

The college’s Phoenix campus staff continues to cultivate
strong relationships with community partners in order to
recruit prospective students, develop internship projects,
share information about college events and collaborate with
community public health professionals in curricular activities.
Students’ required MPH internships are opportunities to integrate
classroom learning in practice settings. During 2015–2016, 29
MPH and MD/MPH students commenced internships in Arizona
with a variety of public health community organizations and
agencies, especially in underserved communities of Arizona’s
Greater Valley region. Projects ranged in hours from 270 to 540
and covered diverse public health topics in disease prevention/
health promotion, environmental health, epidemiology, health
policy/management, infectious disease control and social/
behavioral science. Examples of projects included: Health
Literacy and Education: Integrating Health Information

22 | Arizona AHEC 2016 Annual Report

Community outreach has targeted five communities in the
Phoenix metropolitan area, and more than 150 screenings have
been performed. A monthly workshop is provided for community
health workers to receive training on topics, including domestic
violence, nutrition and promoting healthy lifestyles.

Integrating Pharmacy Practice
Residents and Student Pharmacists
into Practice to Promote Innovative
Pharmacy Services in Rural Arizona

Amy K. Kennedy, PharmD, BCACP, Assistant Professor;
Kathryn Matthias, PharmD, BCPS, Assistant Professor;
Elizabeth Hall-Lipsy, JD, MPH, Program Director for Health
Disparities Initiatives and Community Outreach
UA College of Pharmacy

With the passage of national health-care reform and the
documented impact of pharmacists on patient outcomes and
health-care costs, it is more important than ever to ensure that
patients have access to quality pharmacy care and that our future
pharmacists receive the necessary training to improve patient
care and outcomes. This grant provides an interprofessional
training and pharmacy workforce development program in a
rural setting for pharmacy students and pharmacy residents.
Additionally, this program will design and implement expanded
clinical pharmacy services for rural populations that suffer from
significant health disparities.

The program’s first pharmacy resident participant from North
Country HealthCare graduated in June 2016. North Country
HealthCare has successfully recruited another pharmacy resident
for the 2016–2017 cycle. Recruitment will also take place
at Kingman Regional Medical Center, Banner Casa Grande
Medical Center, Flagstaff Medical Center and Sun Life Family
Health Center. A rotation elective has been developed to focus
on health promotion and rural health. We plan to enhance our
leadership series to include technology-enabled participation,
allowing integration among sites, AzAHEC regional centers and
residents.

Through the UA College of Pharmacy’s robust teaching
certificate program, we will offer preceptors remote access to
high-quality education sessions on teaching and working with
students. During upcoming site visits in fall 2016, we will assess
sites’ technology capacities for participation. We have developed
and shared a rural residency best practices document to provide
sites with program guidance.

The primary prevention mobile unit provides health services for Latino
populations in Maricopa County.

and Medical Care Utilizing Technology; Improving Breast
Cancer and Cervical Cancer Screening Rates Among Ethnic
Minority and Sexual Minority Women at a Federally Qualified
Community Health Center in Arizona; Integrating a Smoking
Cessation Program into a Neighborhood Outreach Clinic; and
Environmental Health/Biomonitoring in Rural Communities.

In partnership with Greater Valley AHEC, Northern Arizona
AHEC and other organizations, the college regularly conducts
outreach workshops and presentations in local high schools
and at youth events to discuss public health, specifically its
importance to communities and value as an educational path
and future career. Public health career workshops include team-
based interactive activities, such as an outbreak investigation;
discussions of public health in the media; presentations about
the importance of interdisciplinary collaboration in the health
sciences; and examples of how public health practitioners
work at the county, state and national levels to promote health,
prevent disease and protect communities. During 2015–2016,
36 sessions reached more than 1,080 students at multiple high
schools and events in rural and underserved areas.

In October 2015, Cecilia Rosales, MD, MS, was awarded
a grant by the U.S.-Mexico Border Health Commission to
develop and implement a primary prevention mobile unit. The
unit provides access to health services and promotes healthy
lifestyles to the Latino population in Maricopa County. Dr.
Rosales convened and works with a team of interprofessional
students and faculty from the UA Health Sciences in Phoenix
to provide outreach services to residents who lack access to
health services or are underinsured. The mobile unit’s student
participation has included students in medicine, nursing,
physician assistant and public health academic programs. In fall
2016, pharmacy students are joining the mobile unit’s activities.

UA Zuckerman College of Public Health
Phoenix Program
Continued from page 21

Arizona AHEC 2016 Annual Report | 23



AzAHEC Sponsorship

AzAHEC was proud to again be a platinum sponsor of the
43rd Annual Arizona Rural Health Conference and 11th
Annual Performance Improvement Summit in Flagstaff,
Ariz. in August 2016. This annual event is presented by the
UA Mel and Enid Zuckerman College of Public Health,
Center for Rural Health. The conference provides an
environment to dialogue, network and attend educational
activities regarding rural health. Conference information
can be found at http://crh.arizona.edu/events/annual-
conference.

Med-Start Summer Program at the
UA College of Medicine – Tucson

Francisco Moreno, MD, Assistant Vice President for Diversity
and Inclusion at UAHS

Med-Start is an academic enrichment and health career
exploration program offered by the UA College of Medicine –
Tucson and UAHS since 1969. Med-Start helps young people
prepare for their future in the health professions by providing
the opportunity to take college-level coursework in English and
science; experience life on a college campus; and participate
in health career lectures, interactive tours, observations and
presentations. The program provides a six-week residential
experience at our Tucson campus for high school students
from all regions of Arizona. Our goal is to encourage
Arizona students, particularly economically or educationally
disadvantaged and underrepresented minority students, to
pursue careers in science and health care. In 2016, financial
support was provided by AzAHEC for 36 students and by the
U.S. Health Resources and Services Administration’s (HRSA)
Center of Excellence grant for 10 students. The 46 student
participants represented 38 Arizona high schools from all regions
of the state. The AzAHEC-funded students included 31 (86%)
from underrepresented minority groups, 20 (56%) who grew
up in a rural community and 29 (81%) from a disadvantaged
background.

Throughout the six weeks of the program, activities were
designed to develop students’ teamwork skills as well as promote
constructive communication and conflict resolution skills.
Students also participated in health career exposure activities
and academic instruction. During the second week of the
program, representatives from the five AzAHEC regional centers
met with the Med-Start students from their respective regions
of service. Each team of students worked with the regional
representatives to develop ideas and plans for a health-related
community awareness project to be implemented in their region
of service. During the following weeks, students developed
strong relationships with the AzAHEC representatives through
communication and mentorship related to project progress. The
following projects provided students with the opportunity to
apply and improve their skills in effective teamwork.

 Increasing Health Careers, Eastern Arizona AHEC:
Students prepared an illustrated manual of exciting and little-
known health professions to educate high school students
exploring career opportunities in the health professions.

 Nurse Practitioner Requirements, Greater Valley AHEC:
Students developed an animated film that describes the role
of nurse practitioners in primary care.

 In-A-Box Curriculum, Northern Arizona AHEC: Students
produced a video-clip to promote the In-A-Box curriculum
series in middle and high schools of northern Arizona. The
In-A-Box curriculum series includes five self-contained
boxes, geared for 4th–8th graders, with health and science
lessons about the bones and muscles, eyes, ears, brain
and guts.

 Aedes aegypti, Southeast Arizona AHEC: Students
developed an informational video to educate border
communities about the spread of mosquito-borne illnesses,
such as dengue, chikungunya and Zika.

 Diabetes, Western Arizona AHEC: Students developed
an engaging role-play and a video to educate young people
about the importance of diet and exercise in preventing
type 2 diabetes.

At the conclusion of the summer program, Med-Start students
presented their team-based projects to UA faculty and staff,
community members and AzAHEC representatives. These
presentations demonstrated the advances students had made in
interprofessional, collaborative team building; the integration of
mentoring relationships with AzAHEC regional representatives;
and the focus on health topics relevant to students’ home
communities.

Med-Start students conducted experiments on dosage and toxicity under
the direction of the UA College of Pharmacy.

24 | Arizona AHEC 2016 Annual Report

Intramural Grant Program
Since FY 2007, AzAHEC has supported innovative, interprofessional education programs and research through a competitive
intramural grant program. In 2015–2016, three grant programs were supported as follows:

 Community Engagement Research Grant Program: The purpose of this program is to foster meaningful community engagement
for translating research into practice, reflective of the health needs of Arizona’s communities. This pilot program aims to stimulate
the development and enhance the maturation of academic-community research teams capable of performing highly innovative,
extramurally-fundable, community-engaged research that will sustainably contribute to the health and well-being of Arizona’s
diverse populations.

 Faculty Development Research Grant Program: The purpose of this program is to support well-defined clinical or translational
research projects leading to measured outcomes, such as preliminary data for an extramural grant submission. Preference is
given to junior investigators and investigators undertaking a new area of focused research related to the UAHS priorities of health
disparities, population health, precision medicine and neuroscience.

 Research and Project Small Grant Program: The purpose of this program is to provide UA health sciences graduate students,
trainees and residents with an opportunity to gain experience in rural and urban medically-underserved Arizona communities
through research and/or scholarly projects. Projects should demonstrate interprofessional education or practice models and
address community needs specific to one or more of the AzAHEC regions of service.

New grantees from the above programs as well as continuing grantees from previous programs are listed on page 27. The following
section highlights recently-completed projects.

Project Taking Charge

Jenny Chong, PhD; Theodore G. Tong, PharmD; Sheila
Parker MS, MPH, DrPH; Howard Eng, MS, DrPH; and
Bruce Coull, MD; Principal Investigators

The purpose of Project Taking Charge (PTC) was twofold:
1) engage an underserved community toward self-management
of health and 2) use an interprofessional team-based approach
to provide educational experiences for community members and
future health-care providers with the ultimate goal of improving
health and wellness for program participants. Students
and faculty from the UA Colleges of Pharmacy, Medicine
and Zuckerman College of Public Health came together to
provide eight sessions of health clinics and workshops on
Saturday mornings over a period of 30 weeks to a diverse
and underserved population at the Fred Archer Neighborhood
Center in Tucson, Ariz. The students provided interprofessional
team-based care, which included regular health screening and
promotion activities, interactive and didactic sessions as well
as personalized attention to help bring about changes in health
behaviors, practices and attitudes to improve health and quality
of life.

A total of 34 individuals participated in the project to learn
how to identify, prevent and reduce health risks that lead to
cardiovascular diseases and diabetes. PTC engaged families
and individuals in their self-care through screenings, education,
instruction, exercise and physical activities. Participants
appreciated the personalized attention and were able to track
their health outcomes over several months. Participants
decreased their risk factors as indicated by the screening results,
reported an improved diet and increased physical activity over
the course of the project. One of the pharmacy students noted:



AzAHEC Community
Engagement Grant

Lois J. Loescher, PhD, RN, FAAN, with the UA College
of Nursing and The University of Arizona Cancer Center
Skin Cancer Institute, is the principal investigator of the
project Students Training Students in Healthy Lifestyles:
Project SASS as a Model to Promote Sun Safety in Rural
Arizona Communities. This project aims to study the
feasibility and efficacy of training high school students in
rural southeastern Arizona as peer educators for a youth-
oriented skin cancer prevention program, Project Students
are Sun Safe (Project SASS). The project involves
collaboration with Southeast Arizona AHEC.

Seeing the improvements in the wellness and health status in
project participants helped me appreciate the importance of
team-based learning activities.

PTC was an opportunity for health professions students to
serve an at-risk population in a community setting using a
team-based approach. Students developed mutual respect and
trust from interacting with each other and gained invaluable
knowledge about patient-centered care. The positive effects of
their collaboration and interprofessionalism on patient care were
further highlighted when their participants showed improvement
and satisfaction with the team-based care. After every session,
students debriefed and reflected upon the progress and challenges
of each participant and shared ideas on addressing those
challenges.

Arizona AHEC 2016 Annual Report | 25

One of the medical students remarked:

The most valuable lesson I learned from my participation in the
project was our team’s joint responsibilities, as future physicians,
pharmacists and public health professionals, to ensure the health
and well-being of those whom we serve.

PTC was transformational for the participants and the
student providers. A larger-scale, longer and comprehensive
interprofessional effort will further promote and enhance primary
care, disease and illness risk reduction. Opportunities like PTC are
needed for more health professions students to foster collaboration,
interprofessionalism, trust and mutual respect, ultimately leading to
improved patient-centered care, outcomes and patient satisfaction.

Posters about this project were presented by the investigators
at the Interprofessional Education Collaborative’s fall 2015
conference, Interprofessional Education: Building a Framework
for Collaboration, in Herndon, Va. and by the pharmacy students
at the 2016 Annual Arizona Pharmacy Association Annual
Meeting in Chandler, Ariz.

Principal investigators’ affiliations: Jenny Chong, research
associate professor, UA College of Medicine – Tucson,
Department of Neurology; Theodore Tong, associate dean, UA
College of Pharmacy; Sheila Parker, lecturer, UA Zuckerman
College of Public Health, Health Promotion Sciences Department;
Howard Eng, associate professor, UA Zuckerman College of Public
Health, Community, Environment & Policy Department; Bruce
Coull, professor, UA College of Medicine – Tucson, Department of
Neurology.

Students and faculty from the UA Colleges of Pharmacy, Medicine and
Zuckerman College of Public Health worked interprofessionally during
Project Taking Charge at the Fred Archer Neighborhood Center in
Tucson, Ariz.

Students provided interprofessional team-based care during Project
Taking Charge.

Barriers to Stroke Prevention in
Underserved Communities

Marina G. Martinez, PhD; Chelsea Kidwell, MD; and
Jenny Chong, PhD, Principal Investigators

Stroke is the leading cause of adult disability in the U.S. despite
advances in prevention and treatment of cerebrovascular disease.
Currently, the incidence of stroke in Hispanics is double the
rate in whites. Furthermore, Hispanics are more likely to have
a recurrent, or secondary, stroke as compared to their white
counterparts. Moreover, minority groups suffer from greater
neurological impairment, poorer functional outcomes and, in
some communities, higher mortality rates from stroke. Studies
report that 50–80% of strokes can be prevented, making stroke
prevention the greatest opportunity for decreasing stroke
incidence and mortality. Evidence-based therapies for stroke
prevention are not properly adopted despite endorsement from
current national guidelines. Minority populations are less likely
to engage in stroke prevention measures than whites, suggesting
the existence of unique barriers specific to minorities in the U.S.

With this study, we proposed to assess barriers to risk factor
management and stroke prevention in southern Arizona, with
a particular focus on barriers within the Hispanic population.
The barriers identified in this proposed study will form the
foundation of a community-based and culturally-tailored
intervention program that will address the management of
stroke risk factors among Hispanic stroke survivors with the
ultimate goal of reducing stroke-related health disparities within
this population. We performed a prospective study of stroke
patients from an academic stroke center and surveyed members
of the general community in Tucson, Ariz. The results suggest
that Hispanic stroke patients perceive less control over their
health, experience more health-care barriers and demonstrate
lower rates of stroke literacy. Interventions for stroke prevention
and education for Hispanics should address these racial/ethnic
differences in stroke awareness and barriers to risk factor
control.

The results of this study were recently published: Martinez,
M., Prabhakar, N., Drake, K., Coull, B., Chong, J., Ritter,
L., & Kidwell, C. (2015). Identification of Barriers to Stroke
Awareness and Risk Factor Management Unique to Hispanics.
International journal of environmental research and public
health, 13(1), 23.

Dr. Martinez was a post-doctoral research associate at the UA
College of Medicine – Tucson, Department of Neurology at the
time of the project. Dr. Kidwell is a professor and vice chair of
research, and Dr. Chong is a research associate professor at the
UA College of Medicine – Tucson, Department of Neurology.

Project Taking Charge
Continued from page 25

26 | Arizona AHEC 2016 Annual Report



UAHS Career Development Award

Francine C. Gachupin, PhD, MPH, was the recipient of a
two-year UAHS Career Development Award, sponsored by
AzAHEC during 2014–2016. The UAHS Career Development
Award program provides research training and funding
opportunities for UA junior faculty members to foster an
academic career in clinical and translational research. Dr.
Gachupin is the assistant director of the UA Native American
Research and Training Center and an assistant professor at the
UA College of Medicine – Tucson, Department of Family and
Community Medicine.

The goal of Dr. Gachupin’s research is to develop a
comprehensive, six-month intensive program that results in
sustained healthy lifestyle choices for American Indian youth.
Pilot data was collected during the 2015 and 2016 residential
American Indian Youth Summer Medical Wellness Camps.
Camp participation included 32 youth (6 boys, 26 girls) in
2015 and 62 youth (22 boys, 40 girls) in 2016. The camp was

held in partnership with southwest tribes, including Hopi, Salt
River Maricopa Indian Community, Jemez Pueblo, Pascua
Yaqui, Yavapai Apache and Gila River Indian Community. In
addition, collaborations were established with Hopi to conduct
physical assessments during their Be Hopi Be Healthy Day
Camp program, which included participation from 198 youth
at four camps in 2016.

Preliminary results from these pilot studies underscore the
need for continued nutrition education, follow-up with youth
to maintain physical activity and the importance of involving
parents in interventions. Dr. Gachupin has presented posters
about this research at multiple conferences and has been an
invited speaker for conferences and webinars, notably for the
Indian Health Service Special Diabetes Project for Indians and
the National Congress of American Indians. She has secured
continued funding for these initiatives, including grants from
the Diabetes Action Research and Education Foundation and
the Marin Community Foundation.

Understanding the Role of
Community Health Representatives
in Building Community Resilience
in Native Communities

Samantha Sabo, DrPH, MPH, Principal Investigator

AzAHEC funds facilitated a series of face-to-face meetings with
several community health representative (CHR) programs, tribal
health department directors and American Indian health policy
experts throughout the state. Sessions served to explore and
assess the challenges and opportunities to strengthen the CHR
workforce through voluntary CHR certification and opportune
financing mechanisms to build resilience in American Indian
communities. These meetings enabled the development of
working relationships between the UA Zuckerman College of
Public Health, CHR programs and American Indian health policy
experts as well as the identification of several opportunities for
partnership in research, practice and policy.

We conducted face-to-face meetings with three of the largest
CHR programs in the state, including Tohono O’odham, San
Carlos Apache and Navajo Nations. In addition, the Community
Health Representative Certification, Reimbursement and
Sustainability for Healthy Communities: Policy Summit
brought together CHR programs from across the state to
discuss national, regional and state-level developments related
to CHR certification, reimbursement and sustainability for
healthy communities. The event was attended by 65 people and
represented 17 of 22 tribal CHR programs. Several leaders and

CHRs and CHR supporters attending the CHR Policy Summit
shared ideas about workforce sustainability.

experts in the field of community health workers (CHWs) and
CHRs also discussed major shifts in CHW-related policy and
the unique opportunities CHRs have to advance their workforce.
This one-time event has evolved into the CHR Movement, which
is a broad-based network of CHRs, CHR supervisors, health
department directors, AHECs, universities, CHW professional
associations and American Indian health policy experts and
advocates, all focused on strengthening the CHR workforce in
the state.

To further strengthen the CHR Movement, a team of doctoral
and masters-level public health students will develop an
advocacy toolkit to operationalize the CHR Policy Summit
Report findings and recommendations. Our original goal of
building individual relationships with CHR programs has

Arizona AHEC 2016 Annual Report | 27

New and Continuing Grant Projects

AzAHEC Grant
Program

Award
Year Principal Investigator(s) Project Title College/Department Amount

Awarded

Community
Engagement Grants

2016

Lois J. Loescher, PhD, RN, FAAN Students Training Students in Healthy
Lifestyles: Project SASS as a Model to
Promote Sun Safety in Rural Arizona
Communities

UA College of Nursing;
Skin Cancer Institute at
The University of Arizona
Cancer Center

$50,000

2015

Jennifer R. Hartmark-Hill, MD, FAAFP Improvement in management of
chronic illness in the urban homeless
population in Phoenix through
interventions of a multi-institutional,
interprofessional, student-run free
clinic

UA College of Medicine –
Phoenix, Department
of Family, Community &
Preventive Medicine

$50,000

Colleen Cagno, MD Evaluating an Interdisciplinary Group
Prenatal Program to Improve Health
Outcomes Among Somali Refugees in
Southern Arizona

UA College of Medicine –
Tucson, Department of
Family & Community
Medicine

$50,000

Faculty Development
Research Grants 2016

Jian Gu, PhD; Aparna Sertil, PhD Microfluidic enabled 3D in vitro model
of osteosarcoma for drug development
applications

UA College of Medicine –
Phoenix, Department of
Basic Medical Sciences,
Center for Applied Nano-
bioscience and Medicine

$10,000

Jui-Cheng Hsieh, PhD Interaction between the mammalian
hairless protein and the p53 pathway in
the control of brain cancer proliferation
and viability

UA College of Medicine –
Phoenix, Department of
Basic Medical Sciences

$10,000

Rajesh Khanna, PhD Evaluating novel pain therapeutics
targeting sodium channels in human
nociceptors for improved success of
clinical translatability

UA College of Medicine –
 Tucson, Department of
Pharmacology

$10,000

John M. Streicher, PhD; Wei Lei, PhD Determining the Molecular Mechanism
of Functionally Selective cAMP
Signaling by Endomorphin Peptides

UA College of Medicine –
Tucson, Department of
Pharmacology

$10,000

Jun Wang, PhD Exploring multi-component reactions
for the discovery of broad-spectrum
antivirals targeting influenza viruses

UA College of Pharmacy,
Department of Pharma-
cology and Toxicology

$10,000

Research and Project
Small Grants 2016

Ashley A. Lowe The Epidemiology and Environmental
Determinants of Childhood Asthma in
Navajo Nation: A Community Needs
Assessment

Arizona Respiratory
Center

$5,000

Lisa Stoneking, MD Better Preparing Emergency Medicine
Physician Trainees for Rural and
Global Practice Settings: a longitudinal
component of University of Arizona’s
South Campus Emergency Medicine
graduate medical education curriculum

UA College of Medicine
– Tucson, Department
of Emergency Medicine
South Campus

$5,000

Sophie B. Sun, PhD Health Education Classes to Improve
Hypertension and Diabetes in a
Homeless Population

UA College of Medicine –
Phoenix, Student Health
Outreach for Wellness
(SHOW)

$5,000

expanded to a much broader and more integrated approach to
supporting the CHR workforce.

Through this initiative and in collaboration with our tribal
partners, we developed two peer-reviewed presentation
abstracts that were accepted in major national and international

conferences, the 2015 American Public Health Association
Annual Meeting: Health in All Policies and the 2015 Pathways
to Resilience III Conference: Beyond Nature vs. Nurture.

Dr. Sabo is an assistant professor at the UA Zuckerman College
of Public Health, Health Promotion Sciences Department.

28 | Arizona AHEC 2016 Annual Report

Regional Center Directors’ Reports

Jeri Byrne, BA, MS
Executive Director, Eastern Arizona Area
Health Education Center

Eastern Arizona AHEC (EAHEC), based in Globe, Ariz., serves
rural communities of Graham, Greenlee, Gila and Pinal counties.
We are proud to provide programming and support at all points
of the health professions pipeline, including K–12 students,
health professions students and practicing health professionals,
in support of health-care workforce development and healthy
communities. The following highlights EAHEC’s programming
during 2015–2016.

Payson High School HOSA Club
EAHEC continues to take a hands-on approach to supporting
pipeline health-career programs like the Payson High School
HOSA club. During the 2015–2016 academic year, HOSA
members focused on chapter excellence for its members and
its leadership team. The officer team attended the Officer
Leadership Camp in Prescott, Ariz. in September 2015 and

 Workforce Development Summary - EAHEC

 Type of Program Participation
 Health Careers Preparation Participants 2,357
 Health Professions Trainee Experiences 72
 Continuing Education Health Professional Participants 268
 Community Health Education Participants 3,214

Eastern Arizona Area Health Education Center (EAHEC) Activities

designed a great program of work for the year, which included
competitive event competitions, school activities, support of
the national service project with the Leukemia and Lymphoma
Society and community events.

Six members attended the State Leadership Conference in
Tucson, Ariz. and competed in the categories of epidemiology,
medical photography, health education on the effects of screen
usage, extemporaneous health display and health education
events. The chapter achieved silver member recognition and
now proudly displays the plaque at Payson High School. Five
members received bronze-level recognition for additional HOSA
activities. The group also submitted a gold-level scrapbook
highlighting the HOSA members, activities and events during
the academic year. Four of the six members qualified for the
National Leadership Conference in June 2016 in Nashville,
Tenn., where the group received several chapter recognition
awards.

The HOSA members are looking forward to helping with the
Payson High School Wellness Conference and other activities.
Their program of work is designed around the state HOSA theme
“Operation Leadership.” EAHEC’s ongoing support is vital to
the success of pipeline programs like HOSA.

Scrubs Nursing Camp
EAHEC continues to sponsor its very successful Scrubs
Nursing Camp, with additional support provided by the Henry
Mackintosh Foundation and Gila Community College. In June
2016, two camps were held in Globe and Payson, Ariz. Students
entering sixth, seventh and eighth grades explored different
health careers, gained medical vocabulary and learned from
health-care professionals in their community. Each location
had three days packed full of lectures and hands-on activities,
including dissections, working on manikins and practicing IV Payson High School HOSA club members competed in state and

national events.

Arizona AHEC 2016 Annual Report | 29

blood draws on
artificial training
arms. Campers also
had the opportunity
to learn different
surgical techniques,
such as suturing,
stapling and using
surgical glue. Tours
included the local
hospital, the Native
Air helicopter and a
fire department truck.

Several Payson HOSA members volunteered at the Scrubs
Nursing Camp at the Gila Community College campus in
Payson. HOSA members helped the campers move through the
many hands-on activities and assisted the camp instructors with
set-up and flow of the camp.

5th Grade Pathways into Health
The 5th Grade Pathways into Health program began in the
summer 2011. The San Carlos Apache Tribe was then beginning
the blueprints to build a new hospital operated by the tribe.
The Pathways program was initiated to support health careers
and academic achievement. The program is utilized during the
school year at the fifth grade level at San Carlos Intermediate
School and St. Charles Parochial School. The science standards
for the state of Arizona are used as curriculum guidelines. Within
that umbrella, the inquiry method is the foundation for scientific
study. During the school year, lessons cover three branches
of science—physical, life and space/earth—interweaving the
inquiry method within those areas. Weekly one-hour lesson

are presented to seven fifth grade classrooms, and activities/
experiments are used as extensions to the lesson so that students
can implement the inquiry method.

Summer school is held for a month, and each week is devoted to
certain areas of study. The inquiry method, cultural connectivity,
health careers and exploration in science are emphasized in the
summer curriculum. At the end of each week a field trip is taken,
ideally, to extend the lesson. The class load is held at 15 students,
two student aides and one college intern. EAHEC provides the
funds for the program, including stipends for the high school
student aides, field trip expenses and classroom supplies.

The 5th Grade Pathways into Health program aims to motivate
and create academically-successful students who will graduate
from high school and attend college.

EAHEC remains dedicated to the communities within its service
area and works with schools, health-care facilities, the EAHEC
Board of Directors, community leaders and local health-care
providers to support, develop and implement programs tailored
for the region.

Payson High School HOSA members
volunteered at Scrubs Nursing Camp.

Middle school students practiced IV blood draws on artificial arms at
Scrubs Nursing Camp.

Students in
the 5th Grade
Pathways into
Health program
participated in
field trips.

Students in the 5th Grade Pathways into Health program conducted
experiments to practice the inquiry method.

30 | Arizona AHEC 2016 Annual Report

Regional Center Directors’ Reports

Martha McNair, MBA, RDN
Director, Greater Valley Area Health
Education Center

The Greater Valley AHEC (GVAHEC)
at Empowerment Systems, Inc. has

continued to build partnerships and programs during 2015–2016.
It has been a year of breaking down silos and integrating
programming. We are excited to report the highlights of our
programming, partnerships and accomplishments.

Community Health Workers and Workforce Development
GVAHEC, with many other health organizations, is invested in
the development of community health workers (CHWs). We see
CHWs as vital components in helping our communities achieve
optimal well-being. One demonstration of our commitment is
our strong partnership with Central Arizona College (CAC)
and the development of the new CHW certificate program.
Support this year included curriculum guidance on chronic
disease self-management, stipends to enrolled students and an

 Workforce Development Summary - GVAHEC

 Type of Program Participation
 Health Careers Preparation Participants 659
 Health Professions Trainee Experiences 136
 Continuing Education Health Professional Participants 2,339
 Community Health Education Participants 3,703

Greater Valley Arizona Area Health Education Center (GVAHEC) Activities

agreement to provide a community site and preceptor for two
CAC CHW students at the GVAHEC Apache Junction location.
GVAHEC staff began working with the Arizona Living Well
Institute to develop a lay leader certification program in our
efforts to promote and include the Stanford Chronic Disease
Self-Management education curriculum as continuing education
for CHWs.

GVAHEC staff has been involved with the newly formed Pinal
County Workforce Investment Board through the Workforce
Innovation and Opportunity Act (WIOA). Efforts have moved
forward to clarify the goals and strategies of the board and to
incorporate planning for future health-care workforce needs.

Human Papillomavirus (HPV) Immunization Project Grant
In our second year of the HPV immunization project grant
through the National AHEC Organization, GVAHEC staff
continued to provide state and regional oversight. We partnered
with The Arizona Partnership for Immunization (TAPI), the
Maricopa County Department of Public Health and the Arizona
Department of Health Services to conduct nine continuing
education events in multiple counties. Seminar topics included
HPV; adult immunizations; and vaccination safety, storage and
handling. More than 900 participants were reached, primarily
nurses, physicians and vaccine managers.

The HPV immunization project grant provided an opportunity
for GVAHEC interns to participate in HPV data collection and
health education. Public health and pharmacy students collected
data for an environmental scan, which determined numbers of
health professionals providing vaccinations by county and an
overview of state legislative policies. An HPV public service
announcement for Hispanic/Latino audiences was created and
produced by a master of public health student.

Two GVAHEC interns, Hawa Kore (left) and Neha Bomb (right),
provided health education at St. Mary’s Food Bank in Phoenix.

Arizona AHEC 2016 Annual Report | 31

Health Careers
GVAHEC continued its work with the Combs High School
HOSA club and nursing assistant program. We held two
Saturday skills labs to help students pass their certification exam.
We continued to increase the certified nursing assistant exam
pass rate with 100% passing on the knowledge exam and 90%
passing on the skills lab.

The Central Arizona Valley Institute of Technology (CAVIT)
was an important health career group that we supported this
past year. CAVIT medical assistant (MA) students and nursing
assistant students regularly participated in the monthly Healthy
Harvest program in Apache Junction. MA students conducted
health screenings, including blood glucose, blood pressure,
respiration and heart rate checks, for more than 100 community
members.

GVAHEC continued its partnership with the AzAHEC Future
Health Leaders residential summer camp. Nutrition interns
conducted the “Food Box Chopped” competition for the
third year. Two of our public health students acted as camp
chaperones for the full week.

This year, GVAHEC
introduced a virtual health
career club in an effort to
connect with more high
school students. Our first
event was held in August at
the UA Phoenix Biomedical
Campus. High school
students listened to a talk
about applying for medical
school, spent two hours at
the Center for Simulation
and Innovation and
participated in a public health
epidemiology activity.

Continuing Education
Professional development
programming for health-
care providers and other
professionals in the region
is a particular strength of
GVAHEC. We provided
continuing education
for physicians, nurse
practitioners, nurses,

physician assistants, social workers and certified health
education specialists. GVAHEC provided certifications for a
variety of conferences and events, such as the Health Equity

conference, Embracing Change conference, the Arizona
Coalition for Military Families conference, Arizona Public
Health Association’s fall and spring conferences, TAPI trainings
and many other events.

Health Professions Programs
GVAHEC continues to provide a wide array of clinical and
community field experiences for students from many health
professions programs. Students from the A.T. Still University
(ATSU) Arizona School of Dentistry and Oral Health (ASDOH)
receive valuable community clinical experience working at
the Dental Outreach Rural Arizona (DORA) clinic located at
our Apache Junction office. Under the supervision of a faculty
dentist, fourth-year ASDOH dental students provide dental care
for patients in a rural community setting.

Our nutrition internship program continues to grow as we accept
more students from the Iowa State University distance dietetic
internship program. They join other GVAHEC nutrition interns
from programs including the Maricopa County Department
of Public Health dietetic internship program, ASU School of
Nutrition and Health Promotion dietetic internship program
and CAC and Mesa Community College dietetic technician
programs. In spring 2016, our GVAHEC students engaged in
outreach activities at several senior centers that resulted in the
enrollment of more than 200 older adults in the Supplemental
Nutrition Assistance Program. Nutrition students created and
presented nutrition education utilizing our Blackboard learning
platform, which provided students with programming tools,
such as community needs assessments, establishing learning
objectives and measuring learning outcomes.

Due to the outstanding efforts of our GVAHEC ASU exercise
and wellness (EW) students, the K–6 students at Concordia
Charter School in downtown Mesa participated in fun, weekly
physical activity classes that they otherwise would not receive.
The ASU EW students have provided programming at the
charter school for four consecutive semesters.

At our GVAHEC Lifebridge campus, Midwestern University
PharmD students completed eight-week urban underserved
community rotations during the spring and fall semesters. In
2015–2016, the PharmD students assisted with a Walgreens
mobile flu shot clinic, participated in our HPV grant vaccination
data collection and conducted community immunization
education. With the addition of the Midwestern University’s
Homeless Outreach through Medicine & Education (HOME)
program to the Lifebridge campus, we look forward to building
interdisciplinary student teams to provide health-care services to
the homeless.

Student Success Story: Juan
Luquin, Combs High School/
Nursing Assistant Program 2015
graduate, is currently working as
a CNA, while completing the Mesa
Community College RN program.
In the future, he plans to transfer to
a BSN program.

32 | Arizona AHEC 2016 Annual Report

Regional Center Directors’ Reports

Sean Clendaniel, MPH
Director, Northern Arizona Area Health
Education Center, North Country HealthCare

The past year has been productive and rewarding at Northern
Arizona AHEC (NAHEC) / North Country HealthCare (NCHC).
While we have maintained the programming NAHEC has
developed over the years, we also discovered new opportunities in
practice transformation, research and clinical training. We again
worked with three other AHECs for the annual Future Health
Leaders (FHL) camp and coordinated the 12th annual Indigenous
Pride Health Workers (IPHW) program for Hopi students. The
In-A-Box curriculum program completed its inaugural year,
with a proposed expansion to Williams and Fredonia in 2017.
Eat for Life, our plant-based nutrition program, completed its
sixth class and demonstrated improvements in body mass index
(BMI), cholesterol, blood glucose levels, stress reduction, sleep
and chronic pain for participants. Our continuing education and
health professions programs have continued to expand, and we
welcomed several talented new team members. We also hosted
Jalen Redhair, a health insurance navigator from the UA Center
for Rural Health, who completed outreach and enrollment
activities throughout the region. We graduated our sixth year of
A.T. Still University (ATSU) School of Osteopathic Medicine
in Arizona (SOMA) students from the Flagstaff community
campus, and five of our previous graduates have now signed
contracts to practice in the northern Arizona region. In addition to
ATSU-SOMA students, we coordinated rotations for more than
100 students from UA, NAU, Coconino Community College
and other local schools. Here are a few program highlights from
2015–2016:

 Workforce Development Summary - NAHEC

 Type of Program Participation
 Health Careers Preparation Participants 1,151
 Health Professions Trainee Experiences 432
 Continuing Education Health Professional Participants 3,959
 Community Health Education Participants 24,051

Northern Arizona Area Health Education Center (NAHEC) Activities

Interprofessional Education (IPE)
NAHEC/NCHC has long been committed to implementing
effective interprofessional education and practice (IPEP)
within our student experiences and in general clinic operations.
Ongoing interprofessional programming includes monthly
med-skills sessions with nurse practitioner and second-year
osteopathic medicine students, participation in statewide and
local IPE one-day events, shadowing and service-learning
days. This year, eleven med-skills sessions facilitated by nurse
practitioner and physician staff covered topics like ophthalmic
exams, contraceptives, splinting and casting, newborn exams
and psychiatric evaluations. Twenty-one students attended at
least one session, and the program evaluation (53% response
rate) showed that these sessions increased students’ intent to
use interprofessional teams in their future practice. In addition,

NAHEC/NCHC welcomed the ATSU-SOMA Flagstaff community
campus class of 2019.

Arizona AHEC 2016 Annual Report | 33

Continued on page 34

82% of participants stated that they learned something new from
working with other disciplines during the activities, and the
most common feedback was to expand the training to additional
disciplines. We have established an interdisciplinary team to
explore and develop IPE rotation standards for all students who
rotate through NCHC for clinical learning. We are proud of the
effectiveness of our IPE model and look forward to expanding
and enhancing student IPE opportunities.

Health-Care Practice Transformation
As a teaching health center, NAHEC/NCHC is constantly leading
quality improvement efforts for costs, health outcomes and the
patient and provider experience. Historically, NAHEC has been
an incubator for practice transformation efforts within the NCHC
network, including developing a robust telemedicine program
for delivery of education programs and clinical care, integration
of IPEP through patient-centered medical home and team-based
care initiatives, and utilization of a UA master of public health
student project about improving older adult population health
through clinical quality improvement. With HRSA’s new focus
on practice transformation within the AHEC structure, we are
excited to expand and improve our practice transformation
efforts. New projects include data optimization for research and
clinical process improvement as well as enhancement of the
student placement workflow within NAHEC/NCHC region to
accommodate increasing health professions student enrollment
and prevent preceptor burnout.

Research and Informatics
NAHEC/NCHC received our first year of funding for an
integrated research and informatics program to build more
formal academic-community partnerships between NCHC and
Arizona’s research institutions, including UA, NAU and others.
The program coordinator has been developing a comprehensive
data warehouse utilizing patient data and other sources across
the NCHC network. Once complete, this data warehouse can be
used for internal and external research and quality improvement
efforts. We are also participating in several initial research
projects, including a study with NAU on health disparities in
jail populations, titled “Converging Epidemics that Impact
Population Health and Health Care in Coconino County.” We
look forward to expanding this program in the coming year to
help design and implement research projects that address the
needs of the northern region communities.

A.T. Still University Community Campus
NAHEC/NCHC just began our ninth year as a community
campus for ATSU-SOMA. The SOMA model of distributing the
second-, third- and fourth-year medical students to community
health centers for clinical education has proven effective at
recruiting these students back into rural and underserved
communities to practice. Five former students of our community

campus have already signed contracts with NCHC or other
health-care providers in the area. This includes Alex Hu, DO,
a SOMA graduate who just began his rheumatology practice in
Flagstaff and is participating in a National AHEC Organization
grant through NAHEC regarding lupus education for primary
care providers who serve populations at higher risk for
underdiagnosed lupus. Another SOMA graduate, Helen Hill,
DO, was awarded the National Public Health Service Award at
graduation this year. We are proud to be a community campus
for ATSU and look forward to bringing even more graduates
back to the northern Arizona region over the coming years, as
graduates complete their residencies.

Northern Arizona Provider Group
On the continuing education front, one of our most prolific
and long-standing collaborations is with the Northern Arizona
Provider Group (NAPG), which was founded in 1990 and has
been supported by NAHEC for more than ten years. NAPG
has 102 members located throughout rural northern Arizona,
including nurse practitioners, physician assistants, registered
nurses and other mid-level and allied health professionals. This
year, NAPG sponsored nine continuing education programs
reflecting the diversity of its membership. Topics included
mental health, sleep disorders, oral health, infectious disease,
nutrition, orthopedic exam tips, consensus model review and
common hand injury management. Attendance averaged 25
participants per session with 88% of members attending at
least one session. NAPG also added a new outreach/volunteer
program for 2015–2016, which included two health fairs and
holiday gift giving for teens in foster care.

Girls on the Run Expansion
Girls on the Run of Northern Arizona (GOTRNA) celebrated
its fifth year as a part of NAHEC/NCHC. We have grown

A girl and her running buddy celebrated crossing the finish line at the
2015 Girls on the Run 5K.

34 | Arizona AHEC 2016 Annual Report

from 20 teams in 2015 to
28 teams and more than
330 girls in fall 2016.
We are welcoming new
schools and communities
from across our region
this year, including Many
Farms, Williams, Prescott,
Cornville and Winslow. The
program in Many Farms is a
collaboration with the Chinle
Comprehensive Healthcare
Diabetes and Community
Nutrition program and marks
our second team on the
Navajo Nation. GOTRNA is
also proud to have received
two new foundation grants
this year from the National
Women’s Sports Foundation
and Subway Kids & Sports
to support the middle
school programs and shoe
scholarships for girls,
respectively. We awarded the
second annual Sara Morley
Girls on the Run Spirit
Scholarship to Tess Seimons
and promoted Marney
Babbitt to Girls on the Run
council director.

Health Partners
Health Partners is an innovative program designed to address
health disparities in low-income populations. The Health
Partners desk is located inside of the NCHC Flagstaff clinic.
Patients are referred by providers or are free to walk in at their
convenience. In addition to supporting patients directly and
helping providers get their patients the community support
they need, Health Partners is an effective community-based
field experience for undergraduate health professions students.
The desk is staffed by interns, generally pre-health or pre-
behavioral sciences students who have an interest in working
with underserved populations and learning to manage complex
patient scenarios. NAHEC/NCHC recently enhanced the field
experience by developing a curriculum for independent study
credit at NAU. This has helped keep the desk consistently staffed
and has served to enrich the experience of the students, who
are learning first-hand how social determinants of health affect
patients in a community health center setting. Since its inception
in 2015, Health Partners has helped more than 625 patients.

Summer Research Enhancement Program
In summer 2016, NAHEC hosted two students from the Dine
College Summer Research Enhancement Program (SREP). The
program’s vision is to “prepare Native American students for
careers in public health and health research and to strengthen
research capabilities of Tribal Colleges and Universities.”
We were proud to participate in this program and give these
undergraduate students the opportunity to work with the patients
and staff at a rural community health center. One student worked
with the Navajo Nation Ryan White Part B HIV/AIDS program
to investigate how HIV status intersects with cultural norms for
Navajo individuals and families. The other student worked with
the NCHC diabetes program to investigate how the community
health worker model can be applied effectively to different
programs serving Native American patients.

Looking Ahead
The NAHEC team recently completed a strategic planning
session and identified clinical training, practice transformation
and data and evaluation as our three programmatic priority areas
for the next three years. We intend to focus more resources
on community-based clinical training experiences for health
professions students who are interested in careers in rural and
underserved communities. We will also be implementing our
family medicine residency program, which will accept its first
year of residents in July 2017 and over time will increase the
capacity of the northern region to accommodate more students
and learners than ever before.

The NAHEC team held a strategic planning retreat in June 2016.

Intern, Hugo Arzola, helped staff
the Health Partners desk.

Girls from Leupp Elementary
School participated in a 5K run.

NAHEC
Continued from page 33

Arizona AHEC 2016 Annual Report | 35

Continued on page 36

Regional Center Directors’ Reports

Gail Emrick, MPH
Executive Director, Southeast Arizona Area
Health Education Center

Southeast Arizona AHEC (SEAHEC) is
proud to present the following highlights
from 2015–2016.

SEAHEC Health Career Club Students Combat Dengue and
Zika
SEAHEC’s Future Health Leaders (FHL) program encourages
youth from rural, border and tribal communities to consider
pursuing health careers. SEAHEC accomplishes this through
mentoring, university tours and providing hands-on community
projects. One of the 2015–2016 projects engaged teens in citizen
science to conduct public health surveillance and learn about
environmental health issues.

In response to increased threats of mosquito-borne diseases, the
Santa Cruz County Health Department and the Border Infectious
Disease Surveillance (BIDS) program of the Arizona Department
of Health Services (ADHS) began a pilot project of mosquito
surveillance, with SEAHEC as a partner. SEAHEC’s Nogales
High School club members collected scientific data on the
presence of mosquitos in the county.

BIDS staff educated students on mosquito-borne disease and
prevention and trained students to collect data using ovitraps,
which are devices to trap and contain insect eggs. Students
conducted trappings following strict protocol, and BIDS staff
recorded presence or absence of mosquito eggs. Project outcomes
included increased student knowledge of mosquito-borne disease,
eliminating mosquito breeding sites and avoiding mosquito bites.
Students enjoyed the hands-on activities, such as examining
mosquito eggs, and the opportunity to help their community.
One student summarized the best part of the project as knowing
the work “would affect Santa Cruz County in a positive way.”
Motivating future health professionals is the essence of AHEC
pipeline work.

 Workforce Development Summary - SEAHEC

 Type of Program Participation
 Health Careers Preparation Participants 354
 Health Professions Trainee Experiences 154
 Continuing Education Health Professional Participants 908
 Community Health Education Participants 1,335

Southeast Arizona Area Health Education Center (SEAHEC) Activities

During 2015–2016, SEAHEC supported nine health career clubs
with 129 high school student members. Among 23 graduating
seniors surveyed, 18 applied and were accepted into college.

Students Join Fight the Bite Campaign to Prevent Mosquito-
Borne Illness in Santa Cruz County
The Border Latino & American Indian Summer Exposure
to Research (BLAISER), a new UA program, has provided
SEAHEC another opportunity to help prepare health professions
students for real-world practice. In summer 2016, SEAHEC
hosted 19 students for a two-day immersion in border health.
SEAHEC has been working with ADHS and other partners to
stop the spread of mosquito-borne illnesses through its Fight
the Bite education campaign. BLAISER students joined the
campaign, building on efforts by FHL students and students in
the UA College of Medicine – Tucson’s Focusing Research in
the Border Area (FRONTERA) program. BLAISER students
conducted community surveys in southern Arizona to assess
knowledge of mosquito-borne illnesses and provide information
on prevention. In total, BLAISER and FRONTERA students
helped collect more than 200 community surveys to be utilized by
ADHS to develop educational messages.

Advocating for the CHW Workforce at the National AHEC
Organization 2016 Conference
At the National AHEC Organization 2016 Conference, SEAHEC,
the Arizona Community Health Workers Association (AZCHOW)
and the UA College of Medicine – Tucson Department of
Family and Community Medicine highlighted the growing and
important role of community health workers (CHWs) in primary
care. SEAHEC elaborated on the AHEC role in supporting our
statewide professional association of CHWs. Floribella Redondo,
coordinator of SEAHEC-led Casa Saludable Consortium and
president of the AZCHOW board, spoke about our HRSA-
funded effort to increase access to care through enrollment into
health insurance coverage. To date, utilizing CHWs at the center
of outreach, our efforts have contributed to more than 5,000
people enrolling in health plans in Pima, Santa Cruz and Cochise
counties.

36 | Arizona AHEC 2016 Annual Report

Colleen Cagno, MD, with the UA College of Medicine – Tucson
Department of Family and Community Medicine, presented on
an innovative program, integrating medical residents and CHWs
to provide prenatal group education to Somali refugees. The
project is funded by an AzAHEC Community Engagement Grant
and involves collaboration with SEAHEC and the International
Rescue Committee. Medical resident, Omavi Bailey, MD,
provided his perspective on the value of working alongside
CHWs.

Summer 2016 Future Health Leader Camps a Success
One of SEAHEC’s most inspiring youth activities are the annual
week-long FHL summer camps, which are packed with exciting
opportunities to explore health careers, develop friendships and
leadership skills, prepare for college and learn about the latest
advances in the health-care industry. The AHEC FHL Summer
Camp and the Tohono O’odham Summer Camp were held in
June 2016.

The Tohono O’odham FHL Summer Camp provided an
exploration of health careers in the context of Tohono O’odham
cultural heritage. The students explored a number of topics
related to practicing as health professionals in the Tohono
O’odham community. Students stayed at the Tohono O’odham
Community College campus dorms. Activities included a tour
of Sells Indian Hospital; building adobe bricks in the traditional
O’odham manner; hands-on learning at the Arizona Simulation
Technology and Education Center (ASTEC) at the UA College
of Medicine – Tucson; earning CPR and first aid certification;
and participating in a service learning activity at the Tohono
O’odham Archie Hendricks, Sr. Skilled Nursing Facility.

The AHEC FHL Camp included students from the EAHEC,
GVAHEC, NAHEC and SEAHEC regions. Students spent the
week at the University of Arizona Tucson campus, and the
camp themes were building bonds, medical biology, community
service and college success. Activities included earning CPR
and first aid certification; touring the UA Colleges of Medicine,

SEAHEC
Continued from page 35

AHEC FHL camp participants earned CPR and first aid certification.



SEAHEC FHL Alumnus Pursues
Public Health

The long-term impact of SEAHEC’s youth investment is
demonstrated when alumni of SEAHEC’s FHL program
continue on their educational path in pursuit of health
careers, returning to participate in training events as

college-level health professions
students. Raymond Larez, Douglas
High School FHL Med-Club class of
2008, has returned to SEAHEC twice
to take advantage of service learning
opportunities in Nogales, Ariz. In 2014,
he participated in the FRONTERA
program, along with former classmate,
Kimberly Escarcega. Now as a master
of public health student at the UA
Zuckerman College of Public Health,
Larez volunteered to participate in the
Interprofessional Border Health Service
Learning Experience, a collaboration
between the college and SEAHEC.

Larez joined SEAHEC’s FHL program during his sophomore
year at Douglas High School. He remembers participating
in club activities that exposed him to college campus
tours, college application preparation, the certified nursing
assistant (CNA) program and other health career preparation
activities. After graduating from high school in 2008, Larez
enrolled at the UA, where he majored in nutritional science
and went on to pursue graduate studies in public health.

Larez credits SEAHEC’s Med-Club for making his graduate
studies in public health possible. Being part of the club
helped to alleviate his anxiety about applying to college, and
the opportunities the club offered boosted his confidence
in pursuing a career in health. His advice for current club
members and other high school students is:

Take advantage of the opportunities, and even though it may
be intimidating, just push through and be open-minded.

Larez plans to work in public health administration and is
contemplating enrolling in medical school. He is definitely
interested in serving rural, underserved populations.
Larez’s story illustrates how providing pathways for youth
advancement renders invaluable returns for the mission to
grow our own health-care providers.

Raymond Larez is
an FHL alumnus
and a current
graduate student at
the UA Zuckerman
College of Public
Health.

Nursing and Pharmacy; and participating in hands-on activities
at ASTEC. Students also volunteered at the local food bank,
explored public health topics and participated in learning
sessions on behavioral health.

Arizona AHEC 2016 Annual Report | 37

Regional Center Directors’ Reports

Elizabeth Arredondo, BA
Director, Western Arizona Area Health Edu-
cation Center

Regional Center for Border Health, Inc.
(RCBH) / Western Arizona AHEC (WAHEC)
is proud to provide the following 2015–2016
achievements.

Yuma County Community Integrated Paramedic Program
RCBH/WAHEC and the City of Somerton Cocopah Fire
Department have collaborated in an effort to address gaps in
health-care delivery, specifically addressing the health-care needs
of residents in Somerton, Ariz. who have been identified by the
San Luis Walk-In Clinic, Inc. (SLWIC) as high-risk patients. The
program consists of patient home visits jointly conducted by a
fire department paramedic and a family care coordinator, who
follow up on each patient’s treatment and vitals as well as provide
patients with education on health, safety, medication compliance
and other health-related topics. The program focuses on providing
assistance to patients with chronic illness, diabetes, hypertension,
COPD and asthma to avoid unnecessary emergency department
visits and readmissions to the hospital. A total of 32 patients
currently participate in the program, and patients receive weekly,
biweekly or monthly visits depending on their individual needs.
The Yuma County Community Integrated Paramedic Program was
honored with the 2016 Inspiring Rural Health Program Award at
the 43rd Annual Arizona Rural Health Conference in Flagstaff,
Ariz. This award recognizes a local- or state-level community-
based program that involves one or more health professionals or
entities and promotes the development of rural health deliveries
systems.

Mental Health First Aid for Youth, Adults and Veterans
RCBH/WAHEC continues to work in partnership with the
AmeriCorps National Community Service Network to deliver
the youth mental health first aid curriculum. This curriculum is
primarily designed for adults who interact with young people. The
course introduces common mental health challenges for youth,
reviews typical adolescent development and teaches a five-step
action plan for how to help young people in both crisis and

 Workforce Development Summary - WAHEC

 Type of Program Participation
 Health Careers Preparation Participants 2,777
 Health Professions Trainee Experiences 111
 Continuing Education Health Professional Participants 1,209
 Community Health Education Participants 22,433

Western Arizona Area Health Education Center (WAHEC) Activities

non-crisis situations. Topics covered include anxiety, depression,
substance use, disorders in which psychosis may occur, disruptive
behavior disorders (including attention-deficit/hyperactivity
disorder) and eating disorders. During 2015–2016, the trainings
were provided to teachers, juvenile detention staff, probation
officers, college professors, community college housing support
staff, school counselors, law enforcement professionals, behavioral
health case managers, foster parents and community members. In
addition, RCBH/WAHEC works with two certified staff members,
who facilitate the adult and veteran mental health first aid trainings
throughout Yuma, Mohave and La Paz counties. Mental health
first aid skills can be applied anytime, anywhere and for anyone in
distress. Total number of participants trained included 158 in youth
mental health first aid, 25 in adult mental health first aid and 31 in
veteran mental health first aid.

College of Health Careers Clinical Practice
Since 2007, RCBH/College of Health Careers has been dedicated
to establishing a pipeline for growing our own health-care
workforce in western Arizona. The mission is to engage local
health-care industries and address their health-care workforce
needs as well as work closely with medically-underserved and
health professional shortage areas. RCBH/WAHEC and the
College of Health Careers have more than 49 affiliation agreements
with local medical facilities, assisted living centers, restaurants,
pharmacies and behavioral health agencies where students conduct
their practicum experiences after completing required classroom

Yuma County Juvenile Detention staff completed training in youth
mental health first aid.

Continued on page 38

38 | Arizona AHEC 2016 Annual Report

hours. Students are placed with local organizations in Yuma,
La Paz and Mohave counties to conduct clinical rotations in
areas where medical professionals are needed. The College of
Health Careers offers the following trainings that require clinical
externship: medical office specialist, nursing assistant, medical
assistant, pharmacy technician, nutrition and food service
management, phlebotomy technician and behavioral health
technician. The College of Health Careers offers certified nursing
assistant training in Lake Havasu City and Parker, Ariz. Student
job placement and pipelines to employment are tracked in order
to meet the ongoing need for health-care professionals in rural
and underserved areas. The College of Health Careers is proud
to have graduated a total of 1,113 students, year to date. Among
2014–2015 graduates, the overall job placement rate was 84%,
and the retention rate was 91%. Job placement rates for 2014–
2015 graduates by profession were as follows:
 Medical office specialist: 88%
 Electronic health records: 100%
 Certified nursing assistant: 70%
 Pharmacy technician: 80%
 Phlebotomy technician: 73 %
 Direct care worker: 100%
 Caregiver: 100%
 Nutrition and food service management: 75%
 Medical coder and biller: 73%

HOSA Leadership
Conferences
RCBH/WAHEC is a proud
sponsor of HOSA clubs in
Mohave, La Paz and Yuma
counties. A total of 531
members participated in seven
HOSA clubs during 2015–
2016. San Luis High School
and Lake Havasu High School
HOSA clubs participated in the
State Leadership Conference

in Tucson, Ariz. in April 2016. Both clubs had members who
qualified to participate in the National Leadership Conference,
which took place in Nashville, Tenn. in June 2016 with 8,500
student participants. Faith Mendoza, Lake Havasu HOSA club
member, received the bronze medal in human growth and
development at the state conference, and she earned second place
at the national conference. She was the first Lake Havasu HOSA
member to qualify for the National Leadership Conference.

Arizona Rural Health Association
RCBH/WAHEC supported the Arizona Rural Health Association
(AzRHA), providing in-kind contributions for staff and office
space. AzRHA advocates on behalf of the health needs of rural
Arizonans at national, state and local levels.

Youth Leadership Conference
RCBH/WAHEC and AzRHA co-sponsored the 2016 AzRHA
Youth Leadership Conference in San Luis, Ariz. The purpose of
the Youth Leadership Conference is to inspire students to become
leaders in their communities, and this year’s theme was “Leading
through Action.” Other stakeholders and sponsors included the
City of Douglas, City of San Luis, City of Somerton, Cenpatico,
Legacy Foundation of Southeast Arizona, SEAHEC, the Center
for Academic Success and the Portable Practical Educational
Preparation (PPEP) program in Douglas. RCBH/WAHEC
invited local colleges and universities to set up informational
booths for students to obtain career information. The keynote
speaker, Tim D. Hardy, director of Yuma County Juvenile Justice
Center, talked about “Mental Time Travel” and how to become
a leader in the community. Students also had the opportunity to
participate in several hands-on sessions. A total of 65 students
participated in conference.

Integrated Primary Care with Behavioral Services
In October 2015, RCBH/WAHEC and SLWIC, a rural health
clinic, became a specialty provider with the integration of
primary care with behavioral health services. In May 2016,
RCBH/WAHEC became a behavioral health services intake and
coordination of care agency in Yuma County. The integrated
health care model offers substance abuse evaluations and
treatment, family and individual therapy, anger management
sessions, family support services, driving under the influence
(DUI) screenings, domestic violence, integrated health services,
psychiatry telehealth services, treatment and education services,
group support counseling services, and adult and children
services. This model of care presents the opportunity to actively
participate with both primary care and mental health providers
in care delivery. Integrated primary care combines medical and

behavioral health
services to fully
address the spectrum
of health issues that
patients bring to their
primary medical
provider.

WAHEC
Continued from page 37

Faith Mendoza was the first Lake
Havasu HOSA member to qualify
for the National Leadership
Conference.

The 2016 AzRHA Youth Leadership Conference inspired students to
become leaders in their communities.

RCBH/WAHEC began using an integrated
care model combining medical and behavioral
health services.

Arizona AHEC 2016 Annual Report | 39

AzAHEC Spotlight on Diversity
Diversity and AzAHEC’s Health Career

Preparation Pipeline Programs
Inequalities in health are disproportionately experienced among groups of different racial, ethnic, and socioeconomic status.
Diversity is synonymous with the residents of Arizona. Improving health disparities hinges upon improving the diversity of Arizona’s
health workforce. Our AzAHEC regional centers are on the frontline of improving the diversity of those interested in pursuing health
careers. During 2015–2016, more than 7,000 individuals participated in health career preparation programs delivered by our regional
centers. Using high school career clubs as a community-based proxy, close to 75 percent of health career preparation participants are
from underrepresented ethnic/racial groups, thus reflecting the diversity of Arizona (see highlighted summary figures below). In the
reports provided by each regional center, brief synopses describe the nature of these programs.

A Selection of Health Career (K–12)
Preparation Programs

 Camp Not-A-Choo

 Coconino High School Employment Fair

 Combs High School Community Health Fair

 Forensic Science Day

 Future Health Leaders Camps

 Girls on the Run

 Grand Canyon University Health Science

 HOSA (Health Occupations Students of America) Meetings
and Leadership Conferences

 Med-Start Summer Camp

 Midwestern University Health Science Day

 Northern Gila County College and Career Fair

 Payson High School Wellness Conference

 Pharmacy Camp

 Skills for Workplace Success

 STEM (Science, Technology, Engineering and Mathematics)
Conference

 Summer Scrubs Nursing Camps

 Teen Health Fair

 UA Health Science Day

 Yavapai County Teen Maze

 Youth Leadership Conference

Diversity of Students in Health Career Clubs
throughout Arizona

Total Clubs = 21; Total Students = 802

Diversity of Students in Health Career Clubs in the
Arizona-Mexico Border Region

Total Clubs = 13; Total Students = 494

Underrepresented
Minority Participation,

73%

Underrepresented
Minority Participation,

85%

40 | Arizona AHEC 2016 Annual Report

Health Professions Trainee Field Experiences in the U.S.-Mexico Border Region, FY 2016
AzAHEC Spotlight on the Border

Border health is complex—an intersection of local
and international issues play a factor in high health
disparities among border populations. The UA’s
commitment to improving health at the border is
long-standing, and for decades, two of our AzAHEC
regional centers—SEAHEC and WAHEC—have
supported extensive health education training
programs, health promotion programs, and
improved access to care for border residents. Health
professions trainee education in border settings
is important to assure a robust pipeline of health-
care providers for the future. The following section
highlights the FY 2016 health professions field
experiences in Arizona communities within 60 miles
of the U.S.-Mexico border.

Health Professions Field Experiences in
Arizona Communities within 60 Miles

of the U.S.-Mexico Border, N=297

Field experiences were reported by the RHPPs at the UA,
ASU and NAU; the UA College of Medicine at South Campus
family medicine and internal medicine rural programs; the
UA Zuckerman College of Public Health Phoenix program
and the AzAHEC regional centers.

Health Professions Field Experiences and Contact Hours by Discipline
in Arizona Communities within 60 Miles of the U.S.-Mexico Border

County Community

Cochise Benson
 Bisbee
 Douglas
 Fort Huachuca
 Sierra Vista
Pima Ajo
 Green Valley
 Sells
Santa Cruz Nogales
Yuma San Luis
 Yuma

Benson, 6 Bisbee, 6

Yuma, 98

San Luis, 47

Nogales, 72

Douglas,
20

Fort
Huachuca,

1

Sierra
Vista,

20

Ajo, 1

Green Valley,
21

Sells, 5

Academic Discipline/
Program Community

Field
Experiences

Contact
Hours

Total Field
Experiences

Total
Contact
Hours

Dentistry and
dental hygiene Nogales 2 190 2 190

Medical residency
Green Valley 13 640

21 2,230
Nogales 8 1,590

Medical school

Bisbee 6 1,400

48 7,094

Douglas 4 560
Green Valley 2 480
Nogales 20 1,174
Sells 1 240
Sierra Vista 3 560
Yuma 12 2,680

Nurse practitioner

Fort Huachuca 1 153

26 4,224

Green Valley 6 1,200
Nogales 1 24
San Luis 9 828
Sells 1 480
Sierra Vista 5 834
Yuma 3 705

Nursing or medical
assistant

Nogales 1 240
60 5,320San Luis 7 840

Yuma 52 4,240

Other allied health
Nogales 3 840

42 4,480San Luis 23 1,940
Yuma 16 1,700

Pharmacy school

Benson 4 800

31 4,936

Douglas 1 160
Nogales 10 1,056
San Luis 1 160
Sells 3 520
Sierra Vista 7 1,280
Yuma 5 960

Physical and
occupational therapy

Nogales 1 30
2 190

San Luis 1 160

Physician assistant

Ajo 1 160

26 4,760

Benson 1 160
Nogales 9 2,160
San Luis 6 820
Sierra Vista 1 160
Yuma 8 1,300

Public health

Benson 1 160

25 1,290
Douglas 15 600

Nogales 8 450
Yuma 1 80

Registered nurse, nurse
anesthetist, or nurse
midwife

Nogales 5 138
10 651Sierra Vista 4 433

Yuma 1 80
Social work and
behavioral health Nogales 4 135 4 135

TOTAL 297 35,500

Arizona AHEC 2016 Annual Report | 41

Academic Discipline/
Program Community

Field
Experiences

Contact
Hours

Total Field
Experiences

Total
Contact
Hours

Dentistry and
dental hygiene Nogales 2 190 2 190

Medical residency
Green Valley 13 640

21 2,230
Nogales 8 1,590

Medical school

Bisbee 6 1,400

48 7,094

Douglas 4 560
Green Valley 2 480
Nogales 20 1,174
Sells 1 240
Sierra Vista 3 560
Yuma 12 2,680

Nurse practitioner

Fort Huachuca 1 153

26 4,224

Green Valley 6 1,200
Nogales 1 24
San Luis 9 828
Sells 1 480
Sierra Vista 5 834
Yuma 3 705

Nursing or medical
assistant

Nogales 1 240
60 5,320San Luis 7 840

Yuma 52 4,240

Other allied health
Nogales 3 840

42 4,480San Luis 23 1,940
Yuma 16 1,700

Pharmacy school

Benson 4 800

31 4,936

Douglas 1 160
Nogales 10 1,056
San Luis 1 160
Sells 3 520
Sierra Vista 7 1,280
Yuma 5 960

Physical and
occupational therapy

Nogales 1 30
2 190

San Luis 1 160

Physician assistant

Ajo 1 160

26 4,760

Benson 1 160
Nogales 9 2,160
San Luis 6 820
Sierra Vista 1 160
Yuma 8 1,300

Public health

Benson 1 160

25 1,290
Douglas 15 600

Nogales 8 450
Yuma 1 80

Registered nurse, nurse
anesthetist, or nurse
midwife

Nogales 5 138
10 651Sierra Vista 4 433

Yuma 1 80
Social work and
behavioral health Nogales 4 135 4 135

TOTAL 297 35,500

Registered nurse, 48

UA Health Professions Field Experiences in Arizona Communities
within 60 Miles of the U.S.-Mexico Border

County Community Academic Discipline/Program
Field
Experiences

Contact
Hours

Total Field
Experiences

Total Contact
Hours

Cochise

Benson Pharmacy school 4 800 4 800

Bisbee Medical school 6 1,400 6 1,400

Douglas
Medical school 4 560

20 1,320Pharmacy school 1 160
Public health 15 600

Fort Huachuca Nurse practitioner 1 153 1 153

Sierra Vista
Medical school 3 560

12 1,944Nurse practitioner 2 104
Pharmacy school 7 1,280

Pima
Green Valley

Medical residency 13 640
18 1,480Medical school 2 480

Nurse practitioner 3 360

Sells
Medical school 1 240

4 760
Pharmacy school 3 520

Santa Cruz Nogales

Medical residency 8 1,590

35 3,844

Medical school 10 784
Nurse practitioner 1 24
Pharmacy school 10 1,056
Public health 4 342
Registered nurse 2 48

Yuma

San Luis
Nurse practitioner 5 484

6 644
Pharmacy school 1 160

Yuma
Medical school 12 2,680

17 3,690Nurse practitioner 1 210
Pharmacy school 4 800

TOTAL 123 16,035

UA Health Professions Field Experiences by
Discipline in Arizona Communities within 60 Miles

of the U.S.-Mexico Border,
N=123

UA Health Professions Field Experience Contact
Hours by Discipline in Arizona Communities within

60 Miles of the U.S.-Mexico Border,
Total=16,035 hours

Registered nurse, 2

Medical
residency, 21

Medical
residency, 2,230

Medical
school, 38

Medical
school, 6,704

Nurse
practitioner,

13

Nurse
practitioner,

1,335

Pharmacy
school, 30

Pharmacy
school, 4,776

Public
health, 19

Public
health,

942

42 | Arizona AHEC 2016 Annual Report

Field Experience Sites Training UA Students and Residents
The training of our students and residents in rural and urban medically-underserved communities is made possible by the generosity
and volunteered time of health-care providers throughout the state. AzAHEC and its supported programs are deeply grateful for this
dedicated network of preceptors who are integral partners in preparing students and residents to practice culturally-competent,
patient-centered, team-based care.

The following charts and table highlight the training settings and site types of students from UA RHPP colleges and residents from
the UA College of Medicine at South Campus family and internal medicine programs during a three-year period, FY 2014–2016. In
total, students and residents trained at 227 community-based sites throughout the state. Notably, 72% of field experiences occurred
in rural underserved communities, 23% within 60 miles of the U.S.-Mexico border and 43% at unique site types for underserved
practice.

AzAHEC Spotlight on
Community-Based Training

UA Student and Resident Field Experiences
by Site Setting, FY 2014-2016

N = 1,574

UA Student and Resident Field Experiences
in the U.S.-Mexico Border Region, FY 2014-2016

N = 366

Analysis uses the rural definition according to ARS § 15-1754. Underserved
characterization is based on formal medically-underserved community
designations by the Arizona state or federal government. Percentages may
not sum to 100 due to rounding.

UA Student and Resident Field Experiences by Unique Site Types for Underserved Practice, FY 2014–2016

Description # Training Sites # Field
Experiences

Total Training
Hours

Critical Access Hospitals 8 75 15,734
Federally Qualified Health Centers (FQHCs) and Look-Alikes 33 369 63,722
Indian Health Service (IHS) and tribal-affiliated sites* 21 247 44,561
Rural Health Clinics 5 32 5,512

*IHS and tribal-affiliated sites that are FQHCs or critical access hospitals are included in both applicable totals. Four training sites and 43 field experiences have dual
characterization.

Benson, 13
Bisbee, 19

Douglas, 47
Fort
Huachuca, 1

Green Valley, 59

Nogales, 75

Rio Rico, 1
San Luis, 12

Sells, 12

Sierra Vista, 33

Somerton, 16

Tombstone, 4

Yuma, 74
Urban

Underserved, 413
26%

Rural Underserved, 1,131
72%

Other Urban, 29
2%

Other Rural, 1
0.1%

Arizona AHEC 2016 Annual Report | 43

Table F3. FY 2016 Arizona AHEC Program: Allocations to the Five Regional Centers

Funding Eastern Greater Valley Northern Arizona Southeast Arizona Western Arizona
Source Arizona AHEC AHEC AHEC AHEC AHEC
Federal
 Model AHEC $76,252 $76,252 $76,159 $76,252 $76,252
State
 Lottery $430,298 $430,298 $430,298 $430,298 $430,298
 Total $506,550 $506,550 $506,457 $506,550 $506,550

Note: FY16 subcontract award period is from 9/1/2015–8/31/2016.

Financial Review: Fiscal Year 2016
As in years past, the Arizona AHEC Program received funding
allocations from state and federal sources (Chart F1, Table F1). The
fiscal year dates vary by funding source. The federal grant fiscal
year is September 1 to August 31, and the state fiscal year is July 1
to June 30. The fiscal year (FY) 2016 federal allocation of $517,750
was provided by the U.S. Department of Health and Human Services,
Health Resources Services Administration, Bureau of Health
Professions Model AHEC grant award. This federal award requires
the AHEC regional centers to receive 75 percent of the funds with
the remaining 25 percent supporting the program office. Continuation
of the Model AHEC award is contingent upon matching non-federal
funds.
State funds are allocated to the Arizona AHEC Program through the
Arizona State Lottery (per ARS § 5-572C). All state lottery payments
received by the Arizona AHEC Program by the close of the current
fiscal year are utilized in the operating budget for the following fiscal
year. State funding for FY 2016 operations was $4,746,883. This
amount corresponds to lottery payments distributed based on FY 2015
lottery performance. The total AHEC fund balance at the end of FY
2016 was $12,387,205, which consists of a carry forward reserve of
$7,575,274 (see Table F2) and total lottery payments received during
FY 2016 of $4,811,931. The FY 2016 lottery payments are utilized
in the FY 2017 operating budget. The Arizona AHEC Program carry
forward reserve enables investment in innovative multi-year initiatives
to develop the State’s health professions workforce by ensuring the
stability and sustainability of funding.
The AHEC regional centers receive their annual funding allocations
via subcontracts administered through the AHEC program office at the
University of Arizona (project period: Sep. 1 – Aug. 31; see Table F3).
Program office costs are supported by federal and state dollars (see
Table F2).

Table F1. FY 2016 Arizona AHEC Program:
Federal and State Funding Allocations

Funding Source Amount

Federal Funds
 FY16 Federal Model AHEC Grant $517,750

State Funds
 Arizona Lottery Distribution $4,746,883

Total State and Federal Allocations $5,264,633

Table F2. FY 2016 Arizona AHEC Program:
Federal and State Operating Funds & Expenditures

Funding Source Amount
Federal Funds $525,616
(includes part of FY 2015 allocation distributed in FY 2016)

Lottery Funds $4,746,883
 Sub-Total $5,272,499

Expenditures
Program Administration & Operations $770,652
Five Regional AHEC Centers $2,577,502
(includes part of FY 2015 allocations distributed in FY 2016)
Statewide Programming Support $1,348,940
 Sub-Total $4,697,094

FY 2016 state funds carried forward $575,405

Beginning FY 2016 carry forward reserve $6,999,869

Ending FY 2016 carry forward reserve $7,575,274

Chart F1. FY 2016 Arizona AHEC Program:
Funding Allocations

AZ Lottery Distribution
$4,746,883

90.17%

HRSA Model
AHEC Grant
$517,750
9.83%

44 | Arizona AHEC 2016 Annual Report

Advisory Commission Members

Michael Allison
Native American Liaison
Arizona Department of Health Services
Rachel Behrendt
Senior Vice President, Operations
Hospice of the Valley
Daniel A. McDonald
Associate Agent/Associate Regional Specialist
Pima County Cooperative Extension/Family
and Consumer Sciences
UA Cooperative Extension
Victoria Murrain
Assistant Dean for Graduate Medical
Education
Associate Professor, Family and Community
Medicine
UA College of Medicine – Tucson
Genevieve Notah
Associate Director, Office of Program
Planning & Evaluation
Navajo Area Indian Health Service
Edward Paul
Academic Chair Family Medicine
Dignity Health Medical Group
St. Joseph’s Hospital and Medical Center
Jendean Sartain
Board of Trustees Member
Cobre Valley Regional Medical Center
Patricia Tarango
Bureau Chief
Bureau of Health Systems Development
Arizona Department of Health Services

Amy Waer
Associate Dean for Medical Student Education
Associate Professor of Surgery
UA College of Medicine – Tucson

Ronald Weinstein
Director, Arizona Telemedicine Program
UA Health Sciences

Ex Officio

Jean Campbell
Board President, Eastern Arizona AHEC
Neil Gago
Board President, Southeast Arizona AHEC
Ana Robles
Board Chair, Western Arizona AHEC
Greg Sampson
President Elect, Northern Arizona AHEC
Robin Schaeffer
Board Chair, Greater Valley AHEC
Sally J. Reel
Associate Vice President for Interprofessional
Education, Collaborative Practice &
Community Engagement
Director, Arizona AHEC
University Distinguished Outreach Professor
Clinical Professor of Nursing

UAHS Faculty Advisory Committee
Members

Note: All members are faculty within UAHS

Tamsen Bassford
Associate Professor, Family and Community
Medicine
UA College of Medicine – Tucson
Dan Derksen
Director, Center for Rural Health
Professor, Public Health Policy and
Management Program
UA Zuckerman College of Public Health
Carlos R. Gonzales
Assistant Dean for Medical Student Education
Associate Professor, Family and Community
Medicine
UA College of Medicine – Tucson
Jill Guernsey de Zapien
Associate Dean, Community Programs
UA Zuckerman College of Public Health
Elizabeth Hall-Lipsy
Program Manager, Health Disparities
Initiatives and Community Outreach
Assistant Professor
UA College of Pharmacy
Marylyn Morris McEwen
Professor
UA College of Nursing
Marion Slack
Professor, Pharmacy Practice and Science
UA College of Pharmacy

Eastern Arizona AHEC (EAHEC)
Service region: Gila, Graham, Greenlee
Counties and portions of eastern and
southern Pinal County
5880 S. Hospital Drive, Suite 115
Globe, AZ 85501-9449
(Mailing) PO Box 572 ZIP: 85502
928-402-8054

Greater Valley AHEC (GVAHEC)
Service region: Maricopa County and
portions of west-central Pinal and
south-central Yavapai Counties
c/o Empowerment Systems, Inc.
2066 West Apache Trail, Suite 116
Apache Junction, AZ 85120-3733
480-288-8260

Northern Arizona AHEC (NAHEC)
Service region: Apache, Coconino, Navajo
Counties and eastern portions of Yavapai County
c/o North Country HealthCare
2920 North Fourth Street
Flagstaff, AZ 86004-1816
(Mailing) PO Box 3630, ZIP: 86003
928-522-9860

Southeast Arizona AHEC (SEAHEC)
Service region: Cochise, Pima,
Santa Cruz Counties
1171 West Target Range Road
Nogales, AZ 85621-2415
520-287-4722

Western Arizona AHEC
(WAHEC)
Service region: La Paz, Mohave,
Yuma Counties
Regional Center for Border
Health, Inc.
214 West Main Street
Somerton, AZ 85350-0617
PO Box 617 Somerton, 85350
928-276-3414

The Arizona AHEC Program is
administered through the University of
Arizona and is responsible to the Senior
Vice President for Health Sciences. The
University of Arizona Health Sciences
includes the UA College of Medicine –
Tucson, UA College of Medicine –
Phoenix, UA College of Nursing, UA
College of Pharmacy, and the UA Mel and
Enid Zuckerman College of Public Health.

Acknowledgements:
Design by Darla Keneston,
UAHS BioCommunications

Special thanks to regional center directors:
J. Byrne (EAHEC), J. Beveridge
(GVAHEC), S. Clendaniel (NAHEC),
G. Emrick (SEAHEC), E. Arredondo
(WAHEC) and their dedicated staff for
their contributions.

ARIZONA AHEC Program Regional Centers 2015–16

Arizona AHEC Program
The University of Arizona
1834 East Mabel Street
Tucson, Arizona 85721-0425

Phone: 520-626-0265
Fax: 520-626-4037
http://azahec.ahsc.arizona.edu

All contents ©2016
Arizona Board of Regents.
All rights reserved.

The University of Arizona
(UA) is an equal opportunity,
affirmative action institution.
The UA prohibits discrimination
in its programs and activities
on the basis of race, color,
religion, sex, national origin,
age, disability, veteran status,
or sexual orientation. The UA
is committed to maintaining an
environment free from sexual
harassment and retaliation.

ARIZONA AHEC Program FY 2015–16

Contact Us!

GVAHEC

Apache Navajo Coconino

Yavapai

G
re

en
le

e

Mohave

Santa
Cruz

Graham

La Paz

Yuma

Cochise

Pima

Maricopa

GilaG V A H E C

N A H E C

E A H E C

S E A H E C

W
A
H
E
C

Pina l

