

Supplemental Digital Appendix 1

Advocacy Course Offerings at U.S. MD-Granting Medical Schools, by State, According to a 2019-2020 Search of AAMC Member U.S. Medical Schools' Websites

This table shows a summary of the advocacy course offerings at every U.S. MD-granting medical school, by state. Total number of schools in each state are listed (n = 154). The column labeled “Any advocacy course” includes the number of schools that offered at least one required or elective advocacy course. The far-right column shows the number of schools for which the authors did not identify an online course catalog, and therefore could not determine the presence or absence of advocacy courses. Alaska, Delaware, Idaho, Maine, Montana, and Wyoming are not shown because they do not have an Association of American Medical Colleges (AAMC)-member medical school.

State	Total number of schools	Any advocacy course	Required advocacy course	No online catalogue available
Alabama	2	1	0	1
Arizona	3	2	2	1
Arkansas	1	0	0	0
California	13	7	5	2
Colorado	1	1	1	0
Connecticut	3	2	2	1
D.C.	3	2	2	0
Florida	8	3	2	3
Georgia	4	4	0	0
Hawaii	1	0	0	1
Illinois	8	6	4	0
Indiana	1	1	0	0
Iowa	1	1	1	0
Kansas	1	1	0	0
Kentucky	2	2	0	0
Louisiana	3	2	0	0
Maryland	3	2	1	1
Massachusetts	4	4	4	0
Michigan	6	4	4	2
Minnesota	2	1	0	1
Mississippi	1	1	0	0
Missouri	4	3	1	0

Nebraska	2	1	0	0
Nevada	2	2	1	0
New Hampshire	1	1	0	0
New Jersey	4	2	1	0
New Mexico	1	1	1	0
New York	15	9	5	3
North Carolina	4	3	2	0
North Dakota	1	0	0	0
Ohio	6	5	3	1
Oklahoma	1	0	0	0
Oregon	1	1	1	0
Pennsylvania	7	5	4	1
Puerto Rico	4	2	1	0
Rhode Island	1	1	1	0
South Carolina	3	2	1	0
South Dakota	1	1	1	0
Tennessee	4	2	2	0
Texas	9	7	6	0
Utah	1	1	0	0
Vermont	1	1	1	0
Virginia	4	2	2	0
Washington	2	1	0	1
West Virginia	2	1	1	1
Wisconsin	2	2	1	0