


Public Health Background

- Public health initiatives prioritize population health by promoting and protecting the community's health.¹
- Collaboration allow for building relationships and an exchange of knowledge and practice.²
- Effective communication and team correspondence is vital in order to promote and protect our community.³

Project Plans

- Develop three discussion online mentoring platform to build relationship
- Create an activity to promote teambuilding and collaboration

Mentorship


- Advise PIHS student of opportunity of what to do before college
- Guidance through college
- Inform mentees about pre-med pathway
- Building relationships as a new student
- Click or scan QR to see the Podcast Series that PIHS created


Building a Flourishing Relationship Behind a Screen: Creating a space for Team Building and Mentoring

Project Goal

The goal of my EcoliteracySchool project is to nurture meaningful mentorship relationships between high school and college students through designing student-informed discussions, implementing Mentorship Pod engagements, and facilitating activities promoting team building and collaboration.


“Click icon or scan with phone's camera to see my project product: Breaking Barriers to Flourish Relationship”

Figure 1: Each Mentorship Pod member's self-representation via Bitmoji


Figure 2: Photo collage of all the teambuilding experiences that we encountered during our field experience


Figure 3: Taken by Angel Cruz is a picture of UMR students trying to find objects during the first field experience


Figure 4: All students from Pine Island High School and UMR in Ecoliteracy lined up for a group photo in Altura, MN

Discussion

- The importances of teambuilding and mentorship
- How to create a strong relationship with your mentees while being online
- How to work together even though we aren't meeting in person that often
- How online mentorship can be fun and engaging

What I learned

- Being a leader means listening to the people and creating a space that works for them to succeed. It's not about you
- Public Health isn't an individual project. It takes a team to create a healthy community
- The environment can easily change by the destruction of niches, but there are many small changes that we can do as a community to protect it

References

1. Pestronk, Robert M, Elligers, Julia Joh, & Laymon, Barbara. (2013). Public health's role:Collaborating for healthy communities. Health Progress (Saint Louis, Mo.),94(1), 20.
- 2.The Collapse of the Interstate 35 West Bridge Over the Mississippi River. (2007, September 20).Retrieved October 21, 2020, from <https://www.transportation.gov/testimony/collapse-interstate-35-west-bridge-over-mississippi-river>
- 3.Mattessich, P. W., & Rausch, E. J. (2014). Cross-sector collaboration to improve community health: A view of the current landscape. Health Affairs, 33(11), 1968-1974. doi:10.1377/hlthaff.2014.0645