CINAHL - Cumulative Index to Nursing & Allied Health Literature 1982 to February Week 3 2007

	#
	Search History
	Results

	1
	Community Programs/
	1887

	2
	Community Health Nursing/
	12757

	3
	1 and 2
	42

	4
	from 3 keep 3-4, 7, 11, 14, 19-20, 24-25...
	17

	5
	Community Networks/
	391

	6
	2 and 5
	9

	7
	from 6 keep 2, 8-9
	3

	8
	community development.m_titl.
	95

	9
	from 8 keep 1, 6-9, 11, 13-14, 18-19, 34...
	30

	10
	4 or 7 or 9
	48

	11
	from 10 keep 1-48
	48

Results of your search: from 10 [4 or 7 or 9] keep 1-48

Results Available: 48
Results Displayed: 1-48

[image: image1.wmf]

IDNJHKELMHHJG

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image2.wmf]

ovid

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image3.wmf]

ABSTRACT

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image4.wmf]

print

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image5.wmf]

Citation Manager=

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image6.wmf]

on

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image7.wmf]

S.sh.47|1|10

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image8.wmf]

Result 1.

	Accession Number
	2009369832.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Austin CD. McClelland RW. Gursansky D.

	Title
	Linking case management and community development.

	Source
	Care Management Journals: Journal of Case Management, The Journal of Long Term Home Health Care. 2006 Winter; 7(4): 162-8. (43 ref)

	Abbreviated Source
	CARE MANAGE J. 2006 Winter; 7(4): 162-8. (43 ref)

	Abstract
	Case management, in various forms, is now institutionalized as a core part of policy and programs designed to deliver home- and community-based services to older adults. The case management role, in theory, requires attention to both client and system goals, although in practice the system goals that have received most attention have been gatekeeping and resource allocation. While case managers have been admonished to find and develop resources in the community, this has primarily taken the form of including informal services in individual client care plans. What has been missing is focused attention to the potential of the community as a nurturing environment with the capacity to support older adults and their caregivers. Sustainable care for older adults cannot be achieved by formal service and fatally support alone. This article proposes the creation of linkages between case managers, who build the service arrangements for older people, and community developers, who are responsible for building community capacity and social capital. It is argued that this linkage is essential for establishing the foundations of a caring community with the capacity to support older people.

Result 2.

	Accession Number
	2009269877.

	Special Fields Contained
	Fields available in this record: abstract.

	Author
	Thomas P. Seebohm P. Henderson P. Munn-Giddings C. Yasmeen S.

	Institution
	Senior Lecturer Centre for Citizenship and Community Mental Health, School of Health Studies, University of Bradford, 25 Trinity Road, Bradford BD5 0BB; p.thomas@bradford.ac.uk.

	Title
	Tackling race inequalities: community development, mental health and diversity.

	Source
	Journal of Public Mental Health. 2006 Jun; 5(2): 13-9. (16 ref)

	Abbreviated Source
	J PUBLIC MENT HEALTH. 2006 Jun; 5(2): 13-9. (16 ref)

	Abstract
	This paper describes some findings from an evaluation of the effectiveness of a community development project that aimed to overcome inequalities in mental health care experienced by members of the local black and minority ethnic (BME) communities. A participatory action research design was used, involving people from BME communities who had experienced mental health problems and external stakeholders. The study relied largely on qualitative methodology. Findings reported here indicate that participants in the project valued the culturally and spiritually relevant support they received, but felt that more opportunities were needed for training and employment, greater representation on the project's management committee, and greater awareness of the project in the community. External stakeholders felt that the project gained credibility from its community base and valued its ability to work across faith traditions and cultures. It was also seen as successful in acting as a bridge between the communities and statutory services, although there were concerns about the project's relationship with frontline services. The paper proposes two models of community development that primary care trusts may wish to adopt - radical or consensus, or a mixture of both - in order to address inequalities in mental health service provision.

Result 3.

	Accession Number
	2009273451.

	Author
	Geoghegan M. Powell F.

	Institution
	Department of Applied Social Studies, National University of Ireland, Cork; m.geoghegan@ucc.ie.

	Title
	Community development, partnership governance and dilemmas of professionalization: profiling and assessing the case of Ireland.

	Source
	British Journal of Social Work. 2006 Jul; 36(5): 845-61. (28 ref)

	Abbreviated Source
	BR J SOC WORK. 2006 Jul; 36(5): 845-61. (28 ref)

Result 4.

	Accession Number
	2009276668.

	Special Fields Contained
	Fields available in this record: abstract.

	Author
	Manchester A.

	Title
	Housing programme empowers people to make changes.

	Source
	Kai Tiaki: Nursing New Zealand. 2006 Aug; 12(7): 17.

	Abbreviated Source
	KAI TIAKI NURS NZ. 2006 Aug; 12(7): 17.

	Abstract
	A joint public health and Housing New Zealand programme is leading to some remarkable health improvements for families living in some of the most deprived and crowded areas of Auckland and Northland.

Result 5.

	Accession Number
	2005093749 NLM Unique Identifier: 15617414.

	Special Fields Contained
	Fields available in this record: abstract.

	Author
	Blair Y. Macpherson LMD. McCall DR. McMahon AD. Stephen KW.

	Institution
	Project Leader, Greater Glasgow Primary Care NHS Trust, Floor 8, Dental Public Health Unit, University of Glasgow Dental School, 378 Sauchiehall St, Glasgow G2 3JZ, UK; y.blair@dental.gla.ac.uk.

	Title
	Glasgow nursery-based caries experience, before and after a community development-based oral health programme's implementation.

	Source
	Community Dental Health. 2004 Dec; 21(4): 291-8. (17 ref)

	Abbreviated Source
	COMMUNITY DENT HEALTH. 2004 Dec; 21(4): 291-8. (17 ref)

	Abstract
	OBJECTIVE: To develop and evaluate NHS-based strategies likely to improve dental health and reduce inequalities in pre-5-year-old's oral health in Greater Glasgow, Scotland, by ecological study of community-based oral health promotion programmes in two of the area's most socio-economically deprived communities. BASIC RESEARCH DESIGN: Following an initial health service-based Oral Health Needs Assessment (OHNA) in a severely deprived community, culturally relevant dental health promotion interventions were initiated with multidisciplinary collaborative networks. Ecological studies to monitor dental health involved cross-sectional caries epidemiology of nursery children aged 36-59 months at baseline (1995/96), after two (1997/98) and four years (1999/00), in the G22 (pilot) and G33 post code areas. These areas had similar socio-economic status (SES), i.e. severe social deprivation. RESULTS: At the outset, mean dmft scores in the pilot area for the age groups 36-47 months and 48-59 months were respectively 3.9 (95% CI 2.8 5.1) and 5.9 (95% CI 5.1-6.8), with the proportions of caries-free children being 38% and 17%, respectively. Reductions in mean dmft of 46% for the 36-47 month-olds and 37% for the 48-59 month-olds occurred in the pilot public health programme area over the four-year period; the proportions of caries-free children increased to 51% and 40%, respectively. During the first two years of the programme, increases in the mean dmft of 36-47 month- and 48-59 month-olds in the G33 (comparator) area were recorded. However, this trend was reversed significantly two years later following the introduction of a similar community development-based caries-prevention programme. CONCLUSION: While not being able to attribute causation, a programme of community development to promote the dental health of pre-school children residing in two socio-economically disadvantaged areas of Glasgow was associated with significant improvements in the dental health of these pre-school populations.

Result 6.

	Accession Number
	2005120352.

	Special Fields Contained
	Fields available in this record: abstract.

	Author
	Robinson RG.

	Institution
	Associate Director for Health Equality, Office of Smoking and Health, National Center for Chronic Disease Prevention and Health Promotion, Centers for Disease Control and Prevention (CDC), Atlanta, GA.

	Title
	Community development model for public health applications: overview of a model to eliminate population disparities.

	Source
	Health Promotion Practice. 2005 Jul; 6(3): 338-46. (43 ref)

	Abbreviated Source
	HEALTH PROMOT PRACT. 2005 Jul; 6(3): 338-46. (43 ref)

	Abstract
	For well over two decades, the public health community has undertaken a broad range of initiatives to identify and eliminate various health-related disparities among populations. The Centers for Disease Control and Prevention's (CDC) Office on Smoking and Health (OSH), for example, has committed resources to help states eliminate population disparities related to tobacco use. These initiatives have enjoyed a degree of success and some measurable decreases in population disparities. However, traditional public health approaches that are overly influenced by reductionist paradigms more content with risk factor assessment of at-risk strata may not be sufficient to produce successful results when applied to more intractable disparities. The elimination of disparities will require a more encompassing and comprehensive approach that addresses both population strata at risk and the communities in which they reside. This article proposes a new, concentrated model to address the elimination of population disparities-a model that focuses on community as the critical unit of analysis and action to achieve success.

Result 7.

	Accession Number
	2009153464.

	Author
	Popple K.

	Institution
	Faculty of Health and Social Care, London South Bank University, 103 Borough Road, London SE1 0AA, UK; popplekj@lsbu.ac.uk.

	Title
	Community development in the 21st Century: a case of conditional development.

	Source
	British Journal of Social Work. 2006 Feb; 36(2): 333-40. (23 ref)

	Abbreviated Source
	BR J SOC WORK. 2006 Feb; 36(2): 333-40. (23 ref)

Result 8.

	Accession Number
	2009074359.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Dominelli L.

	Institution
	Professor/Director of CISCODEV, School of Social Sciences, Southampton University, Southampton SO17 1BJ, UK; L.Dominelli@soton.ac.uk.

	Title
	Community development across borders: avoiding dangerous practices in a globalizing world.

	Source
	International Social Work. 2005 Nov; 48(6): 702-13. (18 ref)

	Abbreviated Source
	INT SOC WORK. 2005 Nov; 48(6): 702-13. (18 ref)

	Abstract
	Community development (CD) has a long tradition of crossing borders through initiatives that transfer lessons across them. Some of these have been mutually benefcial. Others have not. In this article this transposition of CD models is problematized, together with a consideration of how such exchanges might avoid becoming exploitative and/or disrespectful of local needs.

Result 9.

	Accession Number
	2009052965.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Restall G. Leclair L. Banks S.

	Institution
	Assistant Professor, Department of Occupational Therapy, University of Manitoba.

	Title
	Inclusiveness through community development.

	Source
	Occupational Therapy Now. 2005 Sep-Oct; 7(5): 9-11. (11 ref)

	Abbreviated Source
	OCCUP THER NOW. 2005 Sep-Oct; 7(5): 9-11. (11 ref)

	Abstract
	Gayle Restall, Leanne Leclair and Sheila Banks take a look at the meaning of community building and the roles occupational therapists may play in promoting inclusiveness.

Result 10.

	Accession Number
	2009057656.

	Special Fields Contained
	Fields available in this record: abstract.

	Author
	Bacigalupo R. Fox N. Levy P.

	Institution
	Dept of General Practice and Primary Care, University of Sheffield Community Sciences Centre, Northern General Hospital, Sheffield S5 7AU, UK; r.bacigalupo@sheffield.ac.uk.

	Title
	Information management in health visitors' public health and community development activities.

	Source
	Health Informatics Journal. 2005 Jun; 11(2): 83-94. (42 ref)

	Abbreviated Source
	HEALTH INFORM J. 2005 Jun; 11(2): 83-94. (42 ref)

	Local Messages
	AVAILABLE INO 1998 -

	Abstract
	This qualitative study aimed to identify UK health visitors' management of information, with particular reference to their public health and community development activities. Widely recognized concepts, such as information audit to assess information need and process models of information management, were applied at operational level to represent health visitors' information environment. The naturalistic methodology included interviews and observation, the use of NUD.IST to aid qualitative data analysis, and the code and retrieve method to develop theory. The results highlight information flows, categories of information need, and key issues relating to health visitors' information management practice. It is concluded that the community development work of health visitors can be seen as information work, and that health visitors can be viewed as 'information processors' and 'information facilitators'. It is suggested that health visiting requires an information policy that will inform the development of local information strategies and effective information management practices. (C) 2005 SAGE Publications Ltd.

Result 11.

	Accession Number
	2009053017 NLM Unique Identifier: 15018723.

	Special Fields Contained
	Fields available in this record: abstract.

	Author
	Bradley BS. Deighton J. Selby J.

	Institution
	Professor, School of Social Sciences and Liberal Studies, Charles Sturt University, Panorama Avenue, Bathurst, New South Wales, Australia 2795; bbradley@csu.edu.au.

	Title
	The 'Voices' project: capacity-building in community development for youth a risk.

	Source
	Journal of Health Psychology. 2004 Mar; 9(2): 197-212. (40 ref)

	Abbreviated Source
	J HEALTH PSYCHOL. 2004 Mar; 9(2): 197-212. (40 ref)

	Abstract
	We report three cycles of an 'action research' project aimed at increasing the capacities of young people at risk in a rural Australian town. Drawing on an 'experience-based' approach to risk assessment and the concept of collective efficacy, we aimed to provide a group of 10 young people with a safe and uncensored space within which to voice their own concerns about the risks and problems confronting them. Their stories were then made public through theatrical performance. The purpose of the article is to demonstrate the dynamics of capacity-building in marginalized communities as a means of producing the political changes required for improving health outcomes in a setting previously opposed to such a strategy.

Result 12.

	Accession Number
	2009047767.

	Special Fields Contained
	Fields available in this record: abstract.

	Author
	Korfmacher J.

	Institution
	Erikson Institute, Chicago, IL.

	Title
	Teen parents in early childhood interventions.

	Source
	Zero to Three. 2005 Mar; 25(4): 7-13. (32 ref)

	Abbreviated Source
	ZERO THREE. 2005 Mar; 25(4): 7-13. (32 ref)

	Abstract
	Five large-scale, national early childhood intervention research trials have included teen parents: Early Head Start, Nurse Family Partnership, Parents as Teachers, Healthy Start/Healthy Families America, and Abecedarian.
* Teen parenting is only one of many risk factors for healthy development.
Early childhood interventions can make a positive difference in the educational outcomes of teen parents.
* Teens seem to be harder to serve than older mothers.
Early childhood intervention programs need to do something to work more successfully with teen parents.

Result 13.

	Accession Number
	2005013212 NLM Unique Identifier: 15500208.

	Special Fields Contained
	Fields available in this record: abstract.

	Author
	Heath H.

	Title
	Generation game.

	Source
	Nursing Older People. 2004 Oct; 16(7): 10-2.

	Abbreviated Source
	NURS OLDER PEOPLE. 2004 Oct; 16(7): 10-2.

	Local Messages
	AVAILABLE INO 2002 -

	Abstract
	Diane Brennan, commended in the nursing older people category of the Nursing Standard Nurse 2004 awards, tells Hazel Heath about the project she established that brings young and older people together.

Result 14.

	Accession Number
	2004022386 NLM Unique Identifier: 14629674.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Cooper WO. Lutenbacher M. Faccia K. Hepworth JT.

	Institution
	Assistant Professor of Pediatrics, Division of General Pediatrics, Suite 5028 MCE, Vanderbilt University School of Medicine, Nashville, TN 37232; william.cooper@vanderbilt.edu.

	Title
	Planning of youth violence-prevention programs: development of a guiding measure.

	Source
	Public Health Nursing. 2003 Nov-Dec; 20(6): 432-9. (24 ref)

	Abbreviated Source
	PUBLIC HEALTH NURS. 2003 Nov-Dec; 20(6): 432-9. (24 ref)

	Abstract
	This article describes the development and pilot testing of the Good-Fit Measure (GFM), a measure that public health nurses and other providers involved with planning multidisciplinary violence prevention efforts can use. Themes derived from a series of focus group discussions from a larger study, including individuals (n = 83) from multiple community sectors, guided development of the measure. Participants in three follow-up focus groups (n = 32 participants) reviewed the measure, which was then pilot tested in two phases. Guided by information from the first phase, in which respondents indicated the measure was too complex, the measure was simplified and field tested in phase two. Results from both phases were similar. The GFM score was significantly higher for the program selected by the respondent before completing the measure than the nonselected program (p < 0.01). Participants indicated that the tool was helpful in articulating the specific factors for their decisions. Participants underscored the utility of the tool in facilitating program planning by individual providers and interdisciplinary or multidisciplinary teams. The GFM provides systematic consideration of multiple factors that motivate public health nurses and other community providers in their decision-making process when planning prevention strategies, increasing the likelihood of successful programs.

Result 15.

	Accession Number
	2003132021 NLM Unique Identifier: 12406790.

	Special Fields Contained
	Fields available in this record: abstract.

	Author
	Geiger HJ.

	Institution
	City University of New York Medical School, City College of New York, 138th St at Convent Avenue, New York, NY 10031; jgeiger@igc.org.

	Title
	Community-oriented primary care. Community-oriented primary care: a path to community development.

	Source
	American Journal of Public Health. 2002 Nov; 92(11): 1713-6. (9 ref)

	Abbreviated Source
	AM J PUBLIC HEALTH. 2002 Nov; 92(11): 1713-6. (9 ref)

	Abstract
	Although community development and social change are not explicit goals of community-oriented primary care (COPC), they are implicit in COPC's emphasis on community organization and local participation with health professionals in the assessment of health problems. These goals are also implicit in the shared understanding of health problems' social, physical, and economic causes and in the design of COPC interventions. In the mid-1960s, a community health center in the Mississippi Delta created programs designed to move beyond narrowly focused disease-specific interventions and address some of the root causes of community morbidity and mortality. Drawing on the skills of the community itself, a selfsustaining process of health-related social change was initiated. A key program involved the provision of educational opportunities.

Result 16.

	Accession Number
	2003019876.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Teahan B. Gaffney B. Yarnell J.

	Institution
	Programme Manager for Education and Training, Health Promotion Agency, Northern Ireland.

	Title
	Community development: knowledge, attitudes and training needs amongst professionals in Northern Ireland.

	Source
	Health Education Journal. 2002 Mar; 61(1): 32-43. (19 ref)

	Abbreviated Source
	HEALTH EDUC J. 2002 Mar; 61(1): 32-43. (19 ref)

	Abstract
	Objective: To evaluate the level of understanding and the practice of community development among Health and Social Service professionals in Northern Ireland and to assess the potential need for formal training in community development.
Design: A survey using questionnaires among a representative sample of health and social service professionals in Northern Ireland. Qualitative data was obtained from separate focus groups.
Setting: Questionnaires were self-completed by subjects contacted at their place of work. Focus groups were carried out by experienced interviewers in workplace settings.
Method: Ten Health and Social Services Community Trusts were selected to be representative of Trusts in Northern Ireland. Questionnaires were distributed to all 502 Health and Social Service professionals working in these Trusts. A focus group session was carried out in each of four Health and Social Services Community Trusts across the Province.
Results: The overall response rate was 57 per cent. Two hundred and eighty-seven questionnaires were returned from a total of 502. High response rates were obtained among health visitors, community psychiatric nurses, and social workers for disability, but groups such as community midwives may have been less well represented in our study sample (response rate 21 per cent).
Over 28 per cent of subjects, particularly social workers, said they were unfamiliar with the concept of community development. Thirty-nine per cent described their knowledge as adequate and 4 per cent as good. Almost 40 per cent of the subjects said that they never used a document which had been widely distributed in Northern Ireland on a strategy for community development. Seventy-two per cent of subjects had not used the Voluntary Activity Unit's Handbook for Practitioners which had also been widely distributed in the Province.
Questions on training required by professionals suggested that the majority of professionals required training in methods and techniques, values and principles, definition and clarification of professional roles, and knowledge of practice elsewhere.
Focus groups reported that a high level of commitment and outof-hours involvement was required to further enhance community development.
Conclusions: The majority of professional groups were positive about community development, but were unable to find or provide examples. Training needs were identified among all professional groups in this study.

Result 17.

	Accession Number
	2002054952 NLM Unique Identifier: 11930954.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Ferrell BJA.

	Institution
	Medical Missionary, The United Methodist Church, Freetown, Sierra Leone, West Africa; russell.clan@worldnet.att.net.

	Title
	Community Development and Health Project: a 5-year (1995-1999) experience in Mozambique, Africa.

	Source
	International Nursing Review. 2002 Mar; 49(1): 27-37. (16 ref)

	Abbreviated Source
	INT NURS REV. 2002 Mar; 49(1): 27-37. (16 ref)

	Local Messages
	AVAILABLE INO 1984 -

	Abstract
	The Community Development and Health Project (1995-1999) in Mozambique, East Africa, was undertaken to help alleviate the dire circumstances of daily life following years of internal warfare. The project was supported by the International United Methodist Church and was administered by the Mozambique Conference of the United Methodist Church, Chicuque Rural Hospital and Cambine Health Center. The target population, whose daily survival depended on subsistence farming, lived throughout the country, in particular in rural areas, far from health care facilities. The Project Content included the following topics: basic education in personal and environmental hygiene; proper nutrition using locally available food products; methods of agriculture that would ensure the best use of the land for growing nutritious food; economic methods to guarantee a supply of safe drinking water; disease prevention/home treatment; maternal child health; self-esteem issues; and establishing a representatively inclusive community-development committee. Indigenous women, the 'promotoras/os', were selected from their communities, attended a 4-week training session and then returned to their homes as 'Promotoras/os of Community Development and Health'.

Result 18.

	Accession Number
	2001114885.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Faulk D. Coker R. Farley S.

	Institution
	Assistant Professor, Auburn University Montgomery School of Nursing, Montgomery, Alabama.

	Title
	After the funding is gone: evaluating the sustainability of a community-based project.

	Source
	Nursing and Health Care Perspectives. 2001 Jul-Aug; 22(4): 184-8. (7 ref)

	Abbreviated Source
	NURS HEALTH CARE PERSPECT. 2001 Jul-Aug; 22(4): 184-8. (7 ref)

	Abstract
	The Rural Elderly Enhancement Project was a nurse-initiated grant funded by the W.K. Kellogg Foundation and administered by an urban school of nursing. The major purpose of the nine-year grant was the development of a model of community participation and empowerment. An informal evaluation was conducted to assess the communities' perception of the project and to determine the sustainability of the project's initiatives. A random sample of individuals from community agencies, schools and churches were interviewed by six senior baccalaureate nursing student enrolled in a community nursing course. Results demonstrated that the communities had a very positive view of the project and that many project initiatives were sustained and have expanded.

Result 19.

	Accession Number
	2001075043 NLM Unique Identifier: 11868215.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Shuster S. Ross S. Bhagat R. Johnson JL.

	Institution
	Public Health Nurse, Winnipeg Regional Health Authority.

	Title
	Using community development approaches.

	Source
	Canadian Nurse. 2001 Jun; 97(6): 18-22. (12 ref)

	Abbreviated Source
	CAN NURSE. 2001 Jun; 97(6): 18-22. (12 ref)

	Abstract
	Community health nursing and community development sound like they should be a natural fit, but bringing them together in practice isn't always easy. Still, it is a surmountable challenge.

Result 20.

	Accession Number
	2001065519 NLM Unique Identifier: 11298221.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Lindsey E. Stajduhar K. McGuinness L.

	Institution
	Emeritus Professor, University of Victoria.

	Title
	Examining the process of community development.

	Source
	Journal of Advanced Nursing. 2001 Mar; 33(6): 828-35. (32 ref)

	Abbreviated Source
	J ADV NURS. 2001 Mar; 33(6): 828-35. (32 ref)

	Local Messages
	AVAILABLE INO 1989 -

	Abstract
	AIM OF THE STUDY: To present the results of evaluation research investigating a successful community development project. RATIONALE: Many governments, health care agencies, and organizations require community participation in health care. As a result, nurses and other health professionals are often required to practice using a philosophy of community development. Although the theoretical, philosophical, and practical components of community development are well articulated, there is little evidence that exemplifies the experience of initiating and participating in a community development project. This paper provides evidence of how one organization successfully engaged the broader community on a respite care project. METHOD: Using qualitative research methods and guided by the principles and practices of participatory action research, this evaluation engaged with the community in data collection, analysis, dissemination of finding, and in promoting effective change. RESULTS: Four themes emerged that provide insight into how one HIV/AIDS organization successfully undertook community development. These themes include: (a) identifying a community need; (b) addressing the various components identified in the community development process; (c) highlighting the strategies used to engage in successful community development; and (d) attending to factors that influence community development. CONCLUSION: The results of this research contribute to the body of knowledge related to engaging in the process of community development. By highlighting the experiences of one community group, it is hoped that nurses can learn and incorporate this knowledge into practice.

Result 21.

	Accession Number
	2001055194.

	Author
	Deave T.

	Title
	Community development skills... 'setting up a community health house' by R Bryar and L Fisk (June Health visitor).

	Source
	Health Visitor. 1994 Sep; 67(9): 317.

	Abbreviated Source
	HEALTH VISIT. 1994 Sep; 67(9): 317.

Result 22.

	Accession Number
	2000058188 NLM Unique Identifier: 10943774.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Krothe JP. Flynn B. Ray D. Goodwin S.

	Institution
	Associate Professor, Indiana University School of Nursing, 401 N. Union St, Bloomington, IN 47406; e-mail: Jkrothe@aol.com.

	Title
	Community development through faculty practice in a rural nurse-managed clinic.

	Source
	Public Health Nursing. 2000 Jul-Aug; 17(4): 264-72. (37 ref)

	Abbreviated Source
	PUBLIC HEALTH NURS. 2000 Jul-Aug; 17(4): 264-72. (37 ref)

	Abstract
	This article describes a community-academic partnership that led to the development of a nurse-managed clinic (NMC) in 1996 in a rural Indiana area designated by the state as a medically underserved area (MUA) and a health professional shortage area (HPSA). Application of the community development model in faculty practice is described in relation to the clinic. The project is ongoing; lessons learned to date, which have implications for others involved in faculty practice, are described.

Result 23.

	Accession Number
	2000037939.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Smart H.

	Institution
	The Vision Thing, Lochend House, 33-35 Lochend Road South, Edinburgh EH7 6BR; E-mail: VisiThing@aol.com.

	Title
	Evaluating community development for health: a survey of evaluation activity across the Lothians.

	Source
	Health Education Journal. 1999 Dec; 58(4): 355-64. (11 ref)

	Abbreviated Source
	HEALTH EDUC J. 1999 Dec; 58(4): 355-64. (11 ref)

	Abstract
	This research examines the experiences of project workers in one Scottish Health Board area in evaluating community development for health initiatives. A field study was undertaken. involving semi-structured telephone interviews with workers from 15 community health projects across the Lothians. Supplementary data were gathered by documentary analysis. A predominance of process evaluation was found. with a bias toward the use of qualitative methods. Impact evaluation was also undertaken. Lack of resources emerged as a major problem. The need for training in research methods and evaluation techniques and a greater understanding of the community-development approach on the part of funding bodies was identified. There was no indication that negotiations took place between projects and funders regarding criteria and methods. Clear guidance from funders about their expectations regarding evaluation would be welcome.

Result 24.

	Accession Number
	2000037936.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Barlow J. Gaunt-Richardson P. Amos A. McKie L.

	Institution
	ASH Scotland (WLIS), 8 Frederick Street, Edinburgh EH2 2HB.

	Title
	Addressing smoking and health among women living on low income II. TAPS Tiree: a dance and drama group for rural community development... second of three articles.

	Source
	Health Education Journal. 1999 Dec; 58(4): 321-8. (13 ref)

	Abbreviated Source
	HEALTH EDUC J. 1999 Dec; 58(4): 321-8. (13 ref)

	Abstract
	This is the second of three articles, all of which are published in this issue of the HEJ, on the Women, Low Income and Smoking Project. initiated by ASH Scotland and funded by the Health Education Board for Scotland (HEBS). The project explored new ways of working to address smoking and health among women living on low incomes. Nineteen community-based initiatives. located across Scotland, were funded over three years to March 1999. In this second article we consider one of these initiatives, based on the island of Tiree off the West Coast of Scotland. 'TAPS' is made up of a variety of communitybased activities, using health and fitness, drama and dance to encourage women (often isolated) to participate in community development. Two facilitators from TAPS were successful in an application for funds to produce a Christmas pantomime which featured health-promotion themes, including smoking and related problems. This initiative illustrates ways in which women can engage in community capacity-building activities, enhancing self-esteem. confidence and a sense of achievement. It is an example of the positive use of health promotion within community development.

Result 25.

	Accession Number
	2000032677.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Wint E. Sewpaul V.

	Institution
	Program Director-Development Practice, School of Social and Community Studies, University of Natal, Republic of South Africa.

	Title
	Product and process dialectic: developing an indigenous approach to community development training.

	Source
	Journal of Community Practice. 2000; 7(1): 57-70. (32 ref)

	Abbreviated Source
	J COMMUNITY PRACT. 2000; 7(1): 57-70. (32 ref)

	Abstract
	An appreciation of constructivist theory guides the authors' understanding of the circular nature of community development training and learning, particularly in a society in transition from division to unification. The writers examine the process of indigenisation of a community development curriculum, emphasizing the consequential empowerment of both self and community as the students become involved in creating an environment for social and economic change in the new South Africa. The teaching innovations examined include: Learning beyond the classroom and peer-mediated video learning. Students were from black, Indian, white and colored, middle-income African families and carried out their community development task in a selected low-income black community. The authors discuss the teaching/learning innovations in light of Gokarn's three competencies: development of self-awareness, knowledge about the learner, and the use of small group technology of education.

Result 26.

	Accession Number
	2000024646 NLM Unique Identifier: 10672107.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Billings JR.

	Institution
	Lecturer in Nursing, Research in Health and Social Care, Florence Nightingale School of Nursing and Midwifery, King's College London, James Clerk Maxwell Building, Waterloo Road, London SE1 8WA, England.

	Title
	Community development: a critical review of approaches to evaluation.

	Source
	Journal of Advanced Nursing. 2000 Feb; 31(2): 472-80. (62 ref)

	Abbreviated Source
	J ADV NURS. 2000 Feb; 31(2): 472-80. (62 ref)

	Local Messages
	AVAILABLE INO 1989 -

	Abstract
	With the growing interest in community-based initiatives, this discussion paper focuses upon the evaluation of community development. It reviews three areas and highlights the complex and contentious nature of evaluation in this field. Commencing with approaches to evaluation, it critically reviews proposed methods and suggests that, rather than provide clarity and guidance, the competing designs are confusing for the potential researcher. Second, the discussion moves to evaluative terms that are applied to community development, suggesting that there is a mismatch between professional and lay interpretations with an ultimate impact upon the validity of their measurement. It uses the terms community and empowerment to make these differences more explicit. Finally, the paper argues that, although the aim of community-based initiatives is to bring about community health gain, gauging the pervasiveness of discreet project work is testing. It concludes by suggesting that a move away from an evaluative model based upon empowerment towards one which considers health and social capital may be a way forward.

Result 27.

	Accession Number
	2000017782.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Arches JL.

	Institution
	College of Public and Community Service, University of Massachusetts, 100 Morrissey Boulevard, Boston, MA 02125.

	Title
	Challenges and dilemmas in community development.

	Source
	Journal of Community Practice. 1999; 6(4): 37-55. (46 ref)

	Abbreviated Source
	J COMMUNITY PRACT. 1999; 6(4): 37-55. (46 ref)

	Abstract
	When community development begins in low-income communities, involving residents in revitalization activities frequently falters. The community is often excluded from development decisions and may feel betrayed as its input is ignored. This paper presents the dilemmas that arose when a Community Development Corporation (CDC) began building two units of affordable housing and received 80 applications. Suggestions for addressing the dilemmas and the implications for community practice rely on integrating grassroots community organizing throughout the development process while engaging in an ethnically sensitive, empowerment-oriented approach using coalitions and interagency collaboration.

Result 28.

	Accession Number
	2000017101 NLM Unique Identifier: 12119976.

	Special Fields Contained
	Fields available in this record: abstract.

	Author
	Riner ME. Flynn BC.

	Institution
	Lecturer, Department of Environments for Health, Indiana University School of Nursing, Indianapolis, IN.

	Title
	Creating violence-free healthy cities for our youth.

	Source
	Holistic Nursing Practice. 1999 Oct; 14(1): 1-11. (30 ref)

	Abbreviated Source
	HOLISTIC NURS PRACT. 1999 Oct; 14(1): 1-11. (30 ref)

	Abstract
	Communities are seeking ways to improve health by reducing violence. The Social Ecology Model of Adolescent Interpersonal Violence Prevention is presented as a tool for communities to use in identifying and addressing the multiple factors impacting engagement in or avoidance of violent behaviors. The CityNet Healthy Cities model is presented as a process for communities to use in developing broad-based actions groups capable of having an impact on violence. Together these models can be used by health professionals as they work with communities. Suggestions forcommunity assessment, evaluation of available programs, committee development, and implementation are provided using the two models. Copyright (C) 1999 by Aspen Publishers, Inc.

Result 29.

	Accession Number
	2000020567 NLM Unique Identifier: 10620250.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Smith-Campbell B.

	Institution
	Assistant Professor, School of Nursing, Wichita State University, 1921 Pineview Dr., Andover, KS 67002. Email: bcampbell@chp.twsu.edu.

	Title
	A case study on expanding the concept of caring from individuals to communities.

	Source
	Public Health Nursing. 1999 Dec; 16(6): 405-11. (53 ref)

	Abbreviated Source
	PUBLIC HEALTH NURS. 1999 Dec; 16(6): 405-11. (53 ref)

	Abstract
	Caring has been described as the essence of nursing and some theorists assert that caring occurs only on the interpersonal level. The purpose of this paper is to illustrate caring beyond the individual to communities. Patterns of caring explicated from a case study were matched with concepts of caring defined in the literature. The concepts of caring were modified through a reevaluation of caring based on the findings from a community case study. Findings suggest concepts of caring as (1) a moral imperative, (2) an affect, (3) a personal interaction, and (4) an action, can be found at the community level. Modification of the original patterns of caring included broadening the concepts to include community interaction and preparatory caring action.

Result 30.

	Accession Number
	1999053264.

	Special Fields Contained
	Fields available in this record: abstract.

	Author
	Friend B.

	Title
	Power to the people.

	Source
	Community Practitioner. 1999 Apr; 72(4): 81-2.

	Abbreviated Source
	COMMUNITY PRACT. 1999 Apr; 72(4): 81-2.

	Abstract
	Take a housing estate once 'on a knife edge', add a health visitor and a community development worker, without case-loads, and what do you get? Bernadette Friend went to Meadow Well estate, North Tyneside, to find out.

Result 31.

	Accession Number
	1999048459 NLM Unique Identifier: 10320509.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Lindsey E. Sheilds L. Stajduhar K.

	Institution
	Associate Professor, School of Nursing, University of Victoria, Victoria, Canada.

	Title
	Creating effective nursing partnerships: relating community development to participatory action research.

	Source
	Journal of Advanced Nursing. 1999 May; 29(5): 1238-45. (38 ref)

	Abbreviated Source
	J ADV NURS. 1999 May; 29(5): 1238-45. (38 ref)

	Local Messages
	AVAILABLE INO 1989 -

	Abstract
	The purpose of this article is to demonstrate the importance of creating effective partnerships between nurses practising community development (CD) and nurses engaged in participatory action research (PAR). To that end, an overview of the theoretical principles of CD and PAR is provided and the central tenets of each methodology explored. This is followed by a discussion of the similarities and differences inherent in CD and PAR which derive from the same theoretical and philosophical foundation; that of critical social theory. Examples of two research projects highlight the relationship between CD and PAR and demonstrate the value of creating effective practitioner/researcher partnerships. Finally, some of the lessons learned in creating these important partnerships will be presented. Although this call for practitioner/researcher alliance is not new, what is new is the central role the practising nurse could take in research. Creating partnerships between practising nurses and nurse researchers advances the opportunity to actualize responsive and effective PAR and to fulfill nursing's social contract.

Result 32.

	Accession Number
	1999017358 NLM Unique Identifier: 9548057.

	Special Fields Contained
	Fields available in this record: abstract.

	Author
	El-Askari G. Freestone J. Irizarry C. Kraut KL. Mashiyama ST. Morgan MA. Walton S.

	Institution
	Contra Costa County Health Services Department, 597 Center Ave., Studio 115, Martinez, CA 94553; e-mail: HN0051@handsnet.org.

	Title
	The Healthy Neighborhoods Project: a local health department's role in catalyzing community development.

	Source
	Health Education & Behavior. 1998 Apr; 25(2): 146-59. (41 ref)

	Abbreviated Source
	HEALTH EDUC BEHAV. 1998 Apr; 25(2): 146-59. (41 ref)

	Abstract
	Studies show that community development approaches to health education may lead not only to improved social, economic, and health status but also to increased individual participation in health education and preventive health care activities. However, because of categorical funding restraints and philosophical issues, local health departments have rarely given control of defining project outcomes to the community. One such project was in a low-income urban neighborhood in the San Francisco Bay Area. In this Healthy Neighborhoods Project, the health department catalyzed community development and organization in a multiethnic public housing complex. As a result, an empowered community successfully advocated to improve public safety by installing street speed humps and increased street lighting. After project completion, residents initiated several additional health actions, including the removal of a neighborhood tobacco billboard. This article describes the project, which may serve as a model for other urban public health programs to explore their role in community empowerment.

Result 33.

	Accession Number
	1998047643.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Murray MR. Greer JV.

	Institution
	Lecturer, School of Public Policy, Economics and Law, University of Ulster, Jordanstown, Northern Ireland BT37 0QB.

	Title
	Interactive strategic planning and community development: the Northern Ireland experience.

	Source
	Journal of Community Practice. 1997; 4(4): 27-48. (21 ref)

	Abbreviated Source
	J COMMUNITY PRACT. 1997; 4(4): 27-48. (21 ref)

	Abstract
	This paper discusses a model of community development practice that involves an interactive relationship between organized rural residents and outside technical facilitators. A central argument is that a strategic plan in a multi-community planning situation benefits from a series of specific community development inputs. The discussion draws upon a case where, in a deeply divided society, community-led rural development not only contributes to social and economic change, but also helps promote mutual understanding and reconciliation between contesting cultural traditions. The paper identifies three key issues of wider interest: engaging in strategic planning, supporting multicommunity activity, and forging new partnership arrangements. It points to some mechanisms for replication elsewhere.

Result 34.

	Accession Number
	1998040524.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	St. John W.

	Institution
	Senior Lecturer, School of Nursing, Faculty of Nursing and Health, Griffith University, PMB 50 Gold Coast Mail Centre, Queensland, Australia 9726.

	Title
	Just what do we mean by community? Conceptualizations from the field.

	Source
	Health and Social Care in the Community. 1998 Mar; 6(2): 63-70. (28 ref)

	Abbreviated Source
	HEALTH SOC CARE COMMUNITY. 1998 Mar; 6(2): 63-70. (28 ref)

	Abstract
	The community is often part of the 'taken-for-granted' or assumed world of the community nurse. Community health nursing literature has a range of theoretical explanations of what the community is. A conception of 'community as client' is also a basic notion in the community health nursing literature. However, it is less clear whether these theoretical perspectives are useful, or which theoretical concepts assume the most importance in practice. This grounded theory research explores how 17 excellent practising community health nurses from a variety of community practice settings conceptualized and operationalized their notion of the community. In-depth interviews were carried out and fully transcribed. Data were analysed to identify participants' definitions of the community and how they described their interactions with the communities they themselves worked in and with. Participants understood the community at a global, abstract level in terms of systems thinking. However, the communities with which they worked were described in terms of geography, provision of resources, as a network and consisting of target groups. Data were also examined for examples of participants describing the communities they worked with as a 'client' or an entity. While there were instances where this occurred, this was by no means universal. The most important contextual factor in determining a community as a 'client' was found to be where community members were connected. Where a population was not connected, participants focused their attention on the next largest connected unit, usually a group or family.

Result 35.

	Accession Number
	1998005419 NLM Unique Identifier: 9342920.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Littman PS. Ritterbusch J.

	Institution
	Center for Health Policy and Program Evaluation, University of Wisconsin, Madison.

	Title
	Tried, true, and new: public health nursing in a county substance abuse treatment system.

	Source
	Public Health Nursing. 1997 Oct; 14(5): 286-92. (11 ref)

	Abbreviated Source
	PUBLIC HEALTH NURS. 1997 Oct; 14(5): 286-92. (11 ref)

	Abstract
	The Milwaukee Target Cities (MTC) project was the only site within 19 federally funded Target Cities programs to feature a public health nursing model as its sole means of providing comprehensive health-related services to indigent substance abuse clients. We first describe MTC's implementation process, focusing on the public health nursing component, and then present a program evaluation section with selected findings from the ongoing qualitative evaluation. Initially, misunderstandings about the nurses' community-based, family-centered strategy of assuring access to health care through cross-system service linkage dogged the nurses' efforts to explain their roles and mission to federal funders, project management, coworkers, and treatment providers. In the end, after federal funding ended, public health nursing left an enduring legacy of partnerships in the county substance abuse treatment system: education about public health nursing, networking, referral processes, and resources to meet the complex health-related needs of indigent substance abusers. Despite the project's many changes, the nurses (a) became specialists in substance abuse, gaining expertise and recognition in a new community, particularly with isolated subpopulations; (b) assured substance abuse clients and their families access to health-related resources through core public health nursing skills; and (c) educated project staff, administrators, providers, and clients about public health nursing.

Result 36.

	Accession Number
	1997050379 NLM Unique Identifier: 9203836.

	Special Fields Contained
	Fields available in this record: cited references.

	Author
	Flynn BC.

	Title
	Are we ready to collaborate for community-based health services?

	Source
	Public Health Nursing. 1997 Jun; 14(3): 135-6. (2 ref)

	Abbreviated Source
	PUBLIC HEALTH NURS. 1997 Jun; 14(3): 135-6. (2 ref)

Result 37.

	Accession Number
	1997025090 NLM Unique Identifier: 9170757.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Lee C.

	Institution
	Nursing Department, Foo-Yin Junior College of Nursing and Medical Technology, 151, Chin-Hsuen Road, Ta-Liao Hsiang, Kaohsiung Hsien, Taiwan, Republic of China.

	Title
	The role of the community health nurse in the provision of care to youth gangs.

	Source
	Journal of Community Health Nursing. 1997; 14(2): 111-7. (29 ref)

	Abbreviated Source
	J COMMUNITY HEALTH NURS. 1997; 14(2): 111-7. (29 ref)

	Abstract
	Youth gangs are a major public health care concern in the United States. The nursing profession is just beginning to recognize the needs of this special population. In this article, I present a general background of gangs in the United States. They have been a significant problem in society since the early decades of the 19th century; however, increasing crimes and high health risks make it important to seek some solutions. I present an example of a community health nurse who, as part of a Gang Reduction Interagency Partnership team, made a difference. The need for more research is emphasized so that we may understand this population as well as address their health care needs and those of their families.

Result 38.

	Accession Number
	1997001673 NLM Unique Identifier: 8894889.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Chalmers KI. Bramadat IJ.

	Institution
	Faculty of Nursing, University of Manitoba, Winnipeg, Manitoba, Canada R3T 2N2.

	Title
	Community development: theoretical and practical issues for community health nursing in Canada.

	Source
	Journal of Advanced Nursing. 1996 Oct; 24(4): 719-26. (61 ref)

	Abbreviated Source
	J ADV NURS. 1996 Oct; 24(4): 719-26. (61 ref)

	Local Messages
	AVAILABLE INO 1989 -

	Abstract
	Despite the importance currently given to community development as an increasingly significant role for community nurses, there is little analysis of the role in the nursing literature. This paper provides background information on the historical origins of community development work through an extensive review of the literature. As well, four models of community development are synthesised from literature in sociology, social psychology, education and political science. These include economic development models, education models both formal and informal, confrontational models, and empowerment models. Each is discussed, and the relevance for community health nursing practice is critiqued. Finally, issues which may arise when community health nurses attempt to practice within a community development model are discussed. Issues are examined related to the structures of organizations in which nurses work, characteristics of nurses themselves, and the communities which nurses serve. The argument is advanced that despite the pitfalls and problems, this new role shows promise as an important mechanism for community health nurses to promote the community's health. However, much additional work will be needed to test out models for community development in actual practice. Evaluation of the role will also be important to determine the degree to which it can be implemented and the resultant health outcomes for the population.

Result 39.

	Accession Number
	1996025861 NLM Unique Identifier: 8716460.

	Special Fields Contained
	Fields available in this record: abstract.

	Author
	Holland G.

	Institution
	East Berkshire Community Health NHS Trust.

	Title
	Working for the good life in rural west Somerset.

	Source
	Nursing Times. 1996 Jun 5-11; 92(23): 36-7.

	Abbreviated Source
	NURS TIMES. 1996 Jun 5-11; 92(23): 36-7.

	Local Messages
	AVAILABLE INO 1989 -

	Abstract
	This paper outlines a community development project in rural Somerset that was instituted in response to identified health needs in the area. Organisational changes meant that funding for the project was curtailed so that completion of the planned programme and full evaluation could not be carried out.

Result 40.

	Accession Number
	1996024535 NLM Unique Identifier: 8690433.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Hildebrandt E.

	Institution
	University of Illinois at Chicago, College of Nursing, Quad-Cities Program, 2525 24th Street, Suite 202, Rock Island, IL 61265.

	Title
	Building community participation in health care: a model and example from South Africa.

	Source
	Image: Journal of Nursing Scholarship. 1996 Summer; 28(2): 155-9. (27 ref)

	Abbreviated Source
	IMAGE J NURS SCHOLARSH. 1996 Summer; 28(2): 155-9. (27 ref)

	Local Messages
	AVAILABLE INO 1997 -

	Abstract
	A conceptual model was developed for a community-based intervention study in a Black township in South Africa. The model shows a useful way to structure the complex role public health nurses play as they meet community health needs using a community's priorities and building toward community involvement in health and self-care. The model was applied over a 2-year period in an under-developed community of 100,00 people where the unemployment rate was over 50%, fewer than 10% of the homes had electricity, and only one-third had access to the sewage removal system. Over half of older adults interviewed were illiterate. The residents, in collaboration with the nurse researcher, gathered data, prioritized needs, and chose projects to produce solutions. The model guided activities for community empowerment through a deliberate transfer of information and expertise from the nurse to members of the community. Conceptual models or paradigms are useful to focus nursing strategies, to guide professional nursing practice, and to support interdisciplinary goals for cooperative efforts. The principles are also applicable in the United States and other developed countries as more effective ways to achieve health goals are sought.

Result 41.

	Accession Number
	1996019518 NLM Unique Identifier: 8710590.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Gilbert A. Brett S.

	Title
	A public health nursing post: the tools for getting started.

	Source
	Nursing Times. 1996 Apr 17-23; 92(16): 33-5. (7 ref)

	Abbreviated Source
	NURS TIMES. 1996 Apr 17-23; 92(16): 33-5. (7 ref)

	Local Messages
	AVAILABLE INO 1989 -

	Abstract
	This paper looks at he progress of an estate-based public health post in the first six months of its existence. It examines some of the tools used in this critical period, rather than describing the estate in detail. The activities of the post are reviewed in terms of information gathering, action networking and analysis of needs and strengths. The paper describes a framework which seek store reconcile the demand for community action with the development of mainstream services. The challenges of making wider use of the post's activities in the traditional primary health care team are explored. The development of health-gain indicators for the post is also highlighted.

Result 42.

	Accession Number
	1996018688 NLM Unique Identifier: 8919752.

	Special Fields Contained
	Fields available in this record: cited references.

	Author
	Hollister R.

	Title
	Critical incident stress debriefing and the community health nurse.

	Source
	Journal of Community Health Nursing. 1996; 13(1): 43-9. (11 ref)

	Abbreviated Source
	J COMMUNITY HEALTH NURS. 1996; 13(1): 43-9. (11 ref)

Result 43.

	Accession Number
	1996002231 NLM Unique Identifier: 7479539.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Kang R.

	Institution
	University of Washington School of Nursing, Department of Community Health Care Systems, SM-24, Seattle, WA 98195.

	Title
	Building community capacity for health promotion: a challenge for public health nurses.

	Source
	Public Health Nursing. 1995 Oct; 12(5): 312-8. (24 ref)

	Abbreviated Source
	PUBLIC HEALTH NURS. 1995 Oct; 12(5): 312-8. (24 ref)

	Abstract
	The centennial celebration of public health nursing is a strong reminder of the tradition and practice of public health nursing's commitment to communities. Partnerships with communities give public health nurses fiduciary responsibility to be actively involved in public health reform to advance health promotion and health protection. Public health nurses must rise to the challenge to build community capacity through facilitating community participation, enhancing community health services, and coordinating public policy to achieve core public health responsibilities of assessment, policy, and assurance. This paper explicates strategies for building community capacity for health promotion.

Result 44.

	Accession Number
	1995032632.

	Special Fields Contained
	Fields available in this record: abstract.

	Author
	Dixon J. Sindall C.

	Institution
	Department of Social Work, Royal Melbourne Institute of Technology, Victoria, Australia.

	Title
	Applying logics of change to the evaluation of community development in health promotion.

	Source
	Health Promotion International. 1994; 9(4): 297-309. (48 ref)

	Abbreviated Source
	HEALTH PROMOT INT. 1994; 9(4): 297-309. (48 ref)

	Abstract
	Evaluation of community-oriented health promotion programs require that professional evaluators clearly distinguish between exogenously and endogenously defined goals and definitions of "success". Acknowledging the different dynamics which underpin community-led change and externally initiated health programs and interventions is essential to this task. It will be argued that the intersection of and boundaries around, exogenous and endogenous change can best be understood and clarified through the application of "logic of rationality" adapted from social theory. Community activity is characterised by what we have called "lifeworld rationality", community-based health promotion interventions are characterised by "formal ratonality". In addition, we suggest that the value dimensions ("substantive rationality") underpinning programs and interventions may be overlooked by policy makers, program planners and professional evaluators under pressure to demonstrate cost-effectiveness and efficiency. Key requirements for successful and appropriate evaluation of community-based programs which are sensitive to the needs and success criteria of communities include a shared understanding by the researchers program sponsors and community actors of the nature of the changes sought. The co-production of health promotion standards and of indicators to judge the performance of the program or intervention by all stakeholders should be preferred over the trend for establishing community-controlled process evaluations to coexist alongside expert-controlled impact evaluations. It is argued that current approaches to standard setting and indicator development to judge the processes and impacts of interventions are inadequate and several principles for improving their content are given. A locally controlled ethnographic approach to evaluate endogenous community-led change is described in the hope that program planners and evaluators may become more sensitive and receptive to local knowledge. We suggest that engagement with what we have termed the "community story" should be a fundamental requirement for the planning and evaluation of community health programs.

Result 45.

	Accession Number
	1995032629.

	Special Fields Contained
	Fields available in this record: abstract.

	Author
	Kalnins IV. Hart C. Ballantyne P. Quartaro G. Love R. Sturis G. Pollack P.

	Institution
	Universtiy of Toronto, Department of Behavioural Science, McMurrich Building, 12 Queen's Park Crescent W, Toronto, Ontario, Canada M5S, 1A8.

	Title
	School-based community development as a health promotion strategy for children.

	Source
	Health Promotion International. 1994; 9(4): 269-79. (33 ref)

	Abbreviated Source
	HEALTH PROMOT INT. 1994; 9(4): 269-79. (33 ref)

	Abstract
	In this paper we discuss our experience of engaging 9-10-year-old children in grade 4 in a community development process to deal with community health problems they consider important. With guidance from a facilitator, young children can work cooperatively to identify problems, set priorities, and design and implement activities to address a community health issue. They can reflect upon their actions and the process within which they have worked and can realize that the process can be applied to the resolution of other community problems. However, children's levels of cognitive and social maturity and their position in society present special issues for the use of community development as a health education strategy.

Result 46.

	Accession Number
	1995029277 NLM Unique Identifier: 7829333.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Dalziel Y.

	Institution
	Edinburgh Healthcare Trust.

	Title
	Integrating a community development approach with mainstream health visiting.

	Source
	Health Visitor. 1994 Oct; 67(10): 355-6. (1 ref)

	Abbreviated Source
	HEALTH VISIT. 1994 Oct; 67(10): 355-6. (1 ref)

	Abstract
	Community development work is often seen as an activity separate from and working to different principles to traditional health visiting practice. Yvonne Dalziel describes how, required by management to take on a routine health visiting caseload, she is attempting to integrate the community development approach to her work with families and children.

Result 47.

	Accession Number
	1995029276 NLM Unique Identifier: 7829332.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Brown I.

	Title
	Defining our terms: community development and public health.

	Source
	Health Visitor. 1994 Oct; 67(10): 353-4. (2 ref)

	Abbreviated Source
	HEALTH VISIT. 1994 Oct; 67(10): 353-4. (2 ref)

	Abstract
	The HVA's community development interest group was launched to provide a forum for health visitors working, or wishing to develop their work, in this specialist area of practice. Ian Brown reflects on the discussions and issues raised at a study day organised by the group in March this year.

Result 48.

	Accession Number
	1994190921 NLM Unique Identifier: 8194978.

	Special Fields Contained
	Fields available in this record: abstract, cited references.

	Author
	Peckham S. Spanton J.

	Title
	Community development approaches to health needs assessment.

	Source
	Health Visitor. 1994 Apr; 67(4): 124-5. (13 ref)

	Abbreviated Source
	HEALTH VISIT. 1994 Apr; 67(4): 124-5. (13 ref)

	Abstract
	Community health needs assessment has traditionally been an integral part of the health visitor's public health activities. The NHS reforms, and in particular GP fundholding, threaten this aspect of their role. STEPHEN PECKHAM and JACQUI SPANTON argue that, far from restricting the health visitor's work in this area, purchasers and providers should be investing in community-based information collection, in order to obtain the data vital to provision of locality-sensitive services, and that health visitors should re-discover their role as public health advocates.

_1233642507.unknown

_1233642509.unknown

_1233642510.unknown

_1233642508.unknown

_1233642504.unknown

_1233642506.unknown

_1233642503.unknown

_1233642501.unknown

