
Introduction to Chronic Disease Epidemiology
Supplemental Curriculum for Health Department Associates
Instructors:

Ronald E. LaPorte Ph.D.- Primary contact person for the contract
Professor of Epidemiology
Director, Telecommunications and Disease Monitoring
WHO Collaborating Centre
Professor of Epidemiology
University of Pittsburgh 15261
Phone: 412 383 7244

Email ronlaporte@aol.com
Faina Linkov, PhD

Assistant Professor of Epidemiology and Medicine

University of Pittsburgh Cancer Institute

5150 Centre Ave, Suite 4-C, Room 466

Pittsburgh, PA 15232

Phone (412) 623-3386

E-mail: faina.linkov@gmail.com
Francois Sauer, MD
Sauer & Associates LLC
francois@fwsauer.com
Course audience: Health Department associates in the US
Course online: This course is available online at http://www.pitt.edu/~super1/globalhealth/ncd.htm
Financial support: NACDD
Course Description

This course is designed to provide health department epidemiologists and other associates, especially those in early stages of their work, with a shared reference on major chronic diseases and skill on applying various epidemiological methods to design and conduct epidemiological studies on chronic diseases and prevention efforts. This course will begin with the documentation of fundamental concepts in chronic disease epidemiology, common research methods utilized in chronic disease epidemiology, and unique applications of those methods for key chronic diseases, including cancer, cardiovascular disease, diabetes, and respiratory conditions. The majority of lectures will focus on the critical evaluation of current knowledge regarding the epidemiology and biology of specific chronic diseases, including pathogenic mechanisms, risk factors, major studies, gaps in existing knowledge, and major controversies in this field. The principle goal of this course is to provide a broad overview of the field, and to document basic knowledge and skills needed to understand and critically evaluate published research. Special focus of these educational modules will be chronic disease disparities, which is an important problem on both national and local level. Quality control of the lectures is achieved by having Dr. LaPorte, who directs a WHO chronic disease center, and has taught chronic disease epidemiology for 25 years as well as Dr. Linkov, a Cancer epidemiologist, who has taught cancer epidemiology for 5 years, implementing traditional peer review and online collection of review forms. In addition, Francois Sauer, M.D. provided clinical input for the selection.
Course Goals

· Establish a state and local chronic disease network to improve education in chronic diseases beginning with the three states: Pennsylvania, Florida, and South Carolina

· Provide a broad overview of chronic disease epidemiology at the local and national level
· Provide basic substantive knowledge concerning major chronic diseases, including cancer, cardiovascular disease, diabetes, and respiratory disease, and their risk factors

· Understand chronic disease etiology (aging, dietary factors, familial predisposition, environmental lifestyle, hormonal, etc) and gain basic understanding about prevention and control activities
· Gain understanding about major sources of information in the field of chronic disease
· Understand major disparities in the area of chronic disease

· Describe the major challenges in chronic disease prevention and control.

Teaching Format

The Proposed curriculum can be used after it is established using 2 different methods:
(a) participatory seminar and (b) independent learning.

a) This course will be taught as a participatory seminar. The instructor will present brief lectures to introduce conceptual material using the Supercourse lecture (each lecture will take approximately 30 minutes). Students will be expected to read the assigned materials and review appropriate weblinks and be prepared to discuss them with the instructor during the class. These can be part of in-service activities. Because of the quality and timeliness of the lectures, they can be taught by members of the health department.
b) Supercourse lectures can be independently reviewed by those employed in the Health Department or the general public by using Internet connection or DVD. Lectures selected for this course have links to various useful online sources that students can independently review and pursue additional information.
SUPERCOURSE LECTURES SELECTED FOR THE COURSE
I. INTRODUCTION TO CHRONIC DISEASE AND EPIDEMIOLOGY METHODS

The goal of this lecture block is to provide an introduction to the field of chronic disease epidemiology, importance of prevention, and overview basic statistical approaches for epidemiological research.

Golden Lecture of Prevention

http://www.pitt.edu/~super1/lecture/lec10511/index.htm

Different kinds of epidemiologic studies
http://www.pitt.edu/~super1/lecture/lec0571/index.htm

Study Designs in Epidemiologic Research
http://www.pitt.edu/~super1/lecture/lec19101/index.htm

Epidemiologic Transition

http://www.pitt.edu/~super1/lecture/lec33931/index.htm

Descriptive Statistics
http://www.pitt.edu/~super1/lecture/lec0421/index.htm

Chronic Disease Disparities (from CDC)
http://www.pitt.edu/~super1/lecture/lec39961/index.htm

Screening
http://www.pitt.edu/~super1/lecture/lec4021/index.htm
Chronic disease surveillance using administrative data
http://www.pitt.edu/~super1/lecture/lec32011/001.htm

Physical Activity Epidemiology
http://www.pitt.edu/~super1/lecture/lec16411/index.htm
II. CANCER LECTURES

The goal of this lecture block is to provide introduction to the field of cancer epidemiology and prevention. Cancer disparities issue will be the focus of one of the lectures in this block.
For lecture 1

Intro to Cancer Epidemiology

http://www.pitt.edu/~super1/lecture/lec0192/index.htm
WHO's Cervical Cancer Screening Programmes: Managerial Guidelines

http://www.pitt.edu/~super1/lecture/lec7161/index.htm

The National and Global Cancer Burden
http://www.pitt.edu/~super1/lecture/lec5241/index.htm
Cancer Disparities

http://www.pitt.edu/~super1/lecture/lec34061/index.htm
Lung Cancer

http://www.pitt.edu/~super1/lecture/lec34101/index.htm

Economic Burden of Breast Cancer
http://www.pitt.edu/~super1/lecture/lec36471/index.htm
III. CARDIOVASCULAR DISEASE

The goal of this lecture block is to provide introduction to the field of cardiovascular disease epidemiology.

Epidemiology of Cardiovascular Disease

http://www.pitt.edu/~super1/lecture/lec18821/001.htm

Cardiovascular Risk Factor Overview and Management

http://www.pitt.edu/~super1/lecture/lec5161/index.htm
IV. DIABETES

The goal of this lecture block is to provide introduction to the field of cancer epidemiology. The theme of obesity, major risk factor for Type II diabetes development will be overviewed in these lectures. Research methods for the field of diabetes will be reviewed in this block.
Epidemiology of Type II Diabetes
http://www.pitt.edu/~super1/lecture/lec33621/001.htm

Epidemiology of Type I Diabetes
http://www.pitt.edu/~super1/lecture/lec0042/index.htm
Modifiable Risk Factors for Type II diabetes

http://www.pitt.edu/~super1/lecture/lec33611/index.htm
Epidemiology of Diabetes Complications
http://www.pitt.edu/~super1/lecture/lec0771/index.htm
Epidemiology of Childhood Obesity
http://www.pitt.edu/~super1/lecture/lec36611/index.htm
Types of Studies in Diabetes Epidemiology

http://www.pitt.edu/~super1/lecture/lec0671/index.htm
V. OTHER CHRONIC DISEASES
The goal of this lecture block is to introduce epidemiologists and other healthcare professionals to several other diseases and conditions that represent a significant health concern: Alzheimer’s Disease, arthritis, asthma, and smoking cessation.

Epidemiology of Alzheimer’s Disease

http://www.pitt.edu/~super1/lecture/lec9341/index.htm
Smoking Cessation and Pregnancy

http://www.pitt.edu/~super1/lecture/pc0211/index.htm
Asthma

http://www.pitt.edu/~super1/lecture/lec40201/index.htm
Chronic Disease. A Public Health Example (Arthritis example)

http://www.pitt.edu/~super1/lecture/lec40191/index.htm
