

PROGRAM - WGEA REGIONAL CONFERENCE

Health and Interprofessional Education for the Underserved: Model Programs and Innovations

April 25-27, 2010 - - Asilomar Conference Center - - Pacific Grove, California

Sunday, April 25

Preconference Meetings and Workshops

TIME	LOCATION	EVENT	TITLE
8:00-11:00	TBA	Workshop	Using CurrMIT to Support Curriculum Committees, Faculty and Curriculum Administration Terri Cameron, AAMC
9:00-4:00	TBA	Meeting	CRIME Meeting
9:00-Noon	TBA	Meeting	LiME Meeting
9:00-2:00	TBA	Meeting	PRIME Meeting
9:00-Noon	TBA	Workshop	MERC Workshop I Questionnaire Design and Survey Research Carol Hodgson, PhD, University of Colorado
1:00-4:00	TBA	Workshop	MERC Workshop II Data Management and Preparing for Statistical Consultation Patricia O'Sullivan, PhD, University of California, San Francisco
3:00-4:15	TBA	Pre-Conference Plenary	Panel – UC Programs in Medical Education (PRIMEs): An Update on Admissions, Curriculum and Outcomes

Conference Opening – Plenary and Poster Session

TIME	LOCATION	EVENT	TITLE
4:45-6:00	Merrill Hall	Plenary I	Conference Welcome – Don Hilty, MD, Mark Servis, MD Plenary Theme- Interprofessional Education Heather Young, PhD, RN, GNP, FAAN and Pamela Mitchell, PhD, CNRN, FAAN
6:00-7:00	Dining Hall	Dinner	
7:00-8:00	Nautilus	GME Plenary	GME Focus Session: Patient Safety, Quality Improvement and Education Sandrijn van Schaik, MD, PhD (Moderator) Joseph York, MD, Keck School of Medicine, University of Southern California John Q. Young, MD, MPP, University of California, San Francisco Arpana R. Vidyarthi, MD, University of California, San Francisco
7:00-10:00	Merrill Hall	Poster Session I	GME and General Poster Session I

Monday, April 26

TIME	LOCATION	EVENT	TITLE
7:30-8:30	Dining Hall	Breakfast	
8:45-10:15	Merrill Hall	Plenary II	Plenary Theme- Medical Home – Thomas Bodenheimer, MD
10:30-Noon	TBA	Session I	Concurrent Sessions
		Panel	The Challenges and Opportunities of Interdisciplinary Education: A View from the Physician Assistant Profession Richard Dehn, MPA, PA-C, University of California, Davis, Ruth Ballweg, MPA, PA-C, University of Washington Anita Glick, MSW, University of Colorado

Monday (Continued)

10:30-Noon (Continued)		Panel	Learning in Small Groups: Applications across the Med Ed Spectrum. Particular Focus on Pipeline Programs and Diversity Lawrence 'Hy' Doyle, EdD, Tatum Korin, EdD, Sebastian Uijtdehaage, Ph,D, David Geffin School of Medicine, UCLA
		Workshop	Providing Interprofessional Healthcare Across Cultures Louanne Keenan, PhD, University of Alberta
		Workshop	Invitational Rhetoric: Communication for Inter professional Education and Diverse Populations Sally Fortner, MD, Ashley Carlson, MA, University of New Mexico
		Workshop	Working with Adult Learners: Theory and Practice Heather Peters, MEd, PhD, UCSF Fresno Medical Education Program
		Workshop	Six Easy Steps to Effective Feedback: A Guide for Addressing Professionalism Lapses Negar Nicole Jacobs, PhD, Melissa Piasecki, MD, Peggy Dupey, PhD, Cheryl Hug English, MD, MPH, Deborah Kuhls, MD, Marin Gillis, LPh, PhD, Huy Trong, MD, University of Nevada School of Medicine
		Workshop	Virtual Patient Examinations: Improving Cardiac Clinical Skills for Practitioners, Clerkships and Residency Programs Jasminka Criley, MD, St. Mary / UCLA , Pree Basaviah, MD, Ian Tong, MD, Stanford School of Medicine
		Small Group Discussion	Medical Education: The Next Generation Neera Ahuja, MD, Benny Gavi, MD, David Kurtz, MD, Stanford University School of Medicine
Noon-1:00	Dining Hall	Lunch	
Noon-1:00	TBA	Lunch Meeting	WGEA Steering Committee
1:00-2:30	TBA	Session II	Concurrent Sessions
		Panel	Educating for Health Equity Through Innovative Interprofessional Education (IPE) at the University of New Mexico Health Sciences Center (UNMHSC) Deana M. Richter, MA, Cynthia Arndell, MD, Betsy VanLeit, PhD, OTR/L, Michel Disco, RPh, MBA, University of New Mexico Health Sciences Center
		Panel	Joint LiME/RIME Session: Research Directions in Information Literacy Rikke Ogawa, MLIS, (moderator), Sebastian Uijtdehaage, PhD (moderator), Carl D. Stevens, MD, Paul Rabedaux, MS2, Alexey Aleshin, MS3, University of California Los Angeles, Lauren Maggio, MS, MA, Stanford University, Keith Posley, MD, MS, Palo Alto Veteran's Administration Hospital, Terry Henner, MLS, University of Nevada, Reno
		Workshop	Giving Feedback to Learners: Parallels to the Physician-Patient Relationship Lars Osterberg, MD, MPH, Pree Basaviah, MD, FHM, Kristin Fabbro, Cynthia Irvine. MEd, Erika Schillinger, MD, Ian Tong, MD. Stanford University School of Medicine. Calvin Chou, MD, PhD, University of California, San Francisco
		Small Group Discussion	Diverse Opportunities for MedEd Research: CODA, GWIMS and GDI Lawrence 'Hy' Doyle, Ed.D. David Geffin School of Medicine, UCLA, Patricia O' Sullivan, PhD., University of California, San Francisco

Monday (Continued)

1-2:30 (Continued)	TBA	Progress Reports	Works In Progress: WGEA Research Grant Recipients Chair and Discussant: Sebastian Uijtdehaage, PhD, David Geffen School of Medicine, University of California, Los Angeles Discussant: Summers Kalishman, PhD, University of New Mexico
			Project Title: Improving Medical Students' Reflective Abilities: Impact of an Evidence-Based Tool for Teaching Reflection Louise Aronson, MD MFA, University of California, San Francisco (PI)
			Project Title: The Evolution of Professionalism during Residency Training; the Effect of the Hidden Curriculum on Burn-out, Cynicism and Professional Behavior Martha E. Billings, MD, University of Washington, School of Medicine (PI) Michael Lazarus, MD, David Geffen School of Medicine, University of California, Los Angeles
			Project Title: Understanding the Self-Assessment Process: Preliminary Results of a Study Evaluating Residents' Performance of Crisis Resource Management Skills Jennifer Plant, MD, (PI), Mark Corden, MD, Michelle Mourad, MD, Bridget O'Brien, PhD, Sandrijn van Schaik, MD, PhD, University of California, San Francisco
			Project Title: Formal evaluation sessions in a longitudinal integrated clerkship: Identification of student performance problems and collaborative intervention PI: Lindsay Mazotti, MD (PI), Bridget O'Brien, PhD, Lowell Tong, MD, Karen E. Hauer, MD, University of California, San Francisco
		Oral Presentations	Oral Presentations Presentations run concurrently in 20 minute intervals
	TBA	Oral Cluster 1	Gender Differences in Faculty Development: A Faculty Needs Survey Andreea L. Seritan, MD, Ana-Maria Iosif, PhD, Shelby Hyvonen, PsyD, Mei-Fang Lan, PhD, Kathleen Boyum, PhD, Don Hilty, MD, University of California, Davis
			UCSF Curriculum Ambassador Program: Fostering Improvement, Innovation & Scholarship in Medical Education through Curriculum Development Tracy B. Fulton, PhD, Chandler Mayfield, Christian Burke, Josephine Tan, MLIS, Patricia O'Sullivan, EdD, Helen Loeser, MD, MSc, University of California, San Francisco
			To Teach is to Learn: The Impact of Bedside Teaching on Teachers' Clinical Skills Marjorie D. Wenrich, MPH, Molly B. Jackson, MD, Kamal Ajam, MD, University of Washington School of Medicine
			Current Practices in Library/Informatics Instruction in Academic Libraries Serving Medical Schools in the Western US Terry Henner, MA, University of Nevada School of Medicine, Jonathan Eldredge, MLS, PhD, University of New Mexico, Karen M. Heskett, MSI, University of California, San Diego

Monday (Continued)

1-2:30 (Continued)	TBA	Oral Cluster 2	Does a short refresher course in molecular-genetic techniques improve disadvantaged and underrepresented minority student outcomes in the beginning of medical school? Sally Krasner PhD, Judy Gasson PhD, David Geffen School of Medicine, UCLA
			Conflict Management Styles and its Potential to Identify Non-Cognitive Abilities Among Medical Students Kenechukwu Ojukwu, Dotun Ogunyemi, MD, PhD, Paul Wimmers, PhD, David Geffen School of Medicine, UCLA
			Helping Medical Students to Become Effective Self-regulating Learners Casey B. White, PhD, Rajesh S. Mangrulkar, MD, Joseph C. Fantone, MD, University of Michigan Medical School
			Developing Leadership Skills Through Caring For the Underserved Jill Omori, MD, Damon Lee, MD, University of Hawaii John A. Burns School of Medicine
	TBA	Oral Cluster 3	Teaching Multi-Level Learners How to Help Their Underserved Medicare Part D Patients: A Statewide Expansion of an Interprofessional Peer Educator Program Cindy J. Lai, MD, Amanda R., Smith, MPH, Marilyn R. Stebbins, PharmD (Presenter), Timothy W. Cutler, PharmD,; Helene L. Lipton, PhD, University of California, San Francisco
			Development of a Shared, Integrated Assessment Bank for an Interprofessional Health Sciences Curriculum Stephen Schneid, BSc, Paul A Kingston, PhD, April Apperson, MSc, Chris Armour, MD, PhD, Jess Mandel, MD, Nora Laiken, University of California, San Diego
			Use of Web Based Teaching Blocks to Promote Medical Knowledge in First year (CA-1) Anesthesiology Residents Sanjay M. Bhananker, MD, FRCA, Loreto Lollo, MD, Ramesh Ramaiah, FFARCSI, University of Washington School of Medicine
2:30-4:00	TBA	Session III	Concurrent Sessions
		Panel	Pipeline Programs for URMs: Meeting LCME Standard MS-8 Darin Latimore, MD, Director, Felicia Espina Miller, University of California, Davis School of Medicine, Oshi Ruelas, UC Davis Pipeline Program, Matt Perry, Deborah Melvedt, Health Professions High School
		Panel	Professionalism Evaluation and Feedback: A Multi-Institutional Perspective Nicole Jacobs, PhD, Melissa Piasecki, M.D, University of Nevada, Calvin Chou, MD, PhD, University of California, San Francisco, Lars Osterberg, MD, MPH, Stanford University, Janet Trial, EdD, MSN, Pamela Schaff, MD, Keck School of Medicine, University of Southern California
		Workshop	Optimizing the Educational Environment Richard Arnold, MD, Ramoncita Maestas, MD, Kim O'Connor, MD, Genevieve Pagalilauan, MD, Michelle Terry, MD, Sam Sharar, MD, Kelly Fryer-Edwards, PhD, University of Washington School of Medicine
		workshop	Helping Learners (and Yourself!) Manage Projects Tracy B. Fulton, PhD, Christian Burke, Huiju Carrie Chen, MD, MEd, University of California, San Francisco

Monday (Continued)

2:30-4:00 (Continued)		Workshop	Implementing an Inter-professional Advocacy Training Program Rita Lee, MD, Jeremy Long, MD, Mark Earnest, MD, Cathy Battaglia, PhD, RN, Karen Peifer, PhD, MPH, RN, Steve Federico, MD, University of Colorado, Denver
		Workshop	Transforming Your Teaching into ,Educational Scholarship: a RIME Workshop Sebastian Uijtdehaage, PhD, David Geffen School of Medicine, UCLA, Summers Kalishman, PhD, University of New Mexico School of Medicine, Patricia O'Sullivan, PhD, University of California, San Francisco, Gretchen Guiton, PhD University of Colorado School of Medicine, Selected junior faculty members from participating authors' institutions
		Workshop	Assessment of Professional Behaviors: Giving Feedback to Struggling Learners Janet Trial, EdD, Robert Wallace, MD, Pamela Schaff, MD, Keck School of Medicine, Peter J. Katsufakis, MD National Board of Medical Examiners
		Small Group Discussion	eFolios: Connecting institutions through Development of Technical Standards: A Project of the e-folio Interoperability Initiative Patricia O'Sullivan, PhD, Kevin H. Souza, Chandler Mayfield, University of California, San Francisco, WGEA Members GEA Endorsed Portfolio Initiative
		Small Group Discussion	Practical Application of the Annual Faculty Development Plan to Professional Development in PA Programs: Perspectives from a Junior, Midlevel and Senior Faculty Member Alison C. Essary, MHPE, PA-C, Bettie Coplan, MPAS, PA-C, Ilona Bleaman, MHPE, PA-C, Midwestern University Physician Assistant Program
5:00-7:00	Meadow/ Bonfire Pit	Dinner	Barbeque
7:00-10:00	Merrill Hall	Poster Session II	Dessert - Music General Poster Session II

Tuesday, April 27

TIME	LOCATION	EVENT	TITLE
7:30-8:30	Dining Hall	Breakfast	
Noon-1:00	TBA	Breakfast Meeting	WGEA Business Meeting
8:45-10:15	Merrill Hall	Plenary III	Plenary Theme- Interprofessional Education – Helen Loeser, MD
10:30-Noon	TBA	Session IV	Concurrent Sessions
		Panel	Innovative Programs Promoting Continuity with Underserved Patients: Lessons for General Medical Education? Margo Vener, MD, MPH., Alicia Fernandez, MD, Elisabeth Wilson, MD, Margaret Wheeler, MD, Dept of Internal Medicine, University of California, San Francisco, Kenny Banh, MD, University of California, Fresno, , Margaret Stuber, MD, University of California, Los Angeles

Tuesday (Continued)

10:30-Noon (Continued)		Panel	Exam Question Challenges: Policies, Procedures, and Professionalism Moderator: Robbyn L. Tolles, MAT, University of Nevada School of Medicine Panelists: Jan D. Carline, PhD, University of Washington School of Medicine, N. Nicole Jacobs, PhD , University of Nevada School of Medicine, Robin L. Michaels, PhD , University of Colorado Denver School of Medicine, Bruce Wilcox, PhD, Loma Linda University School of Medicine
		Panel	Using Curriculum Management Systems to Respond to LCME ED-33 (Integrated Institutional Responsibility for Curriculum) Moderator: Terri Cameron, Association of American Medical Colleges, Panelists: John Drummer, University of California, Davis, Joshua Jacobs, MD, University of Hawaii, Chandler Mayfield, University of California, San Francisco, Steven M. Mitchell, MD, University of New Mexico, Brian Tobin, Stanford University, Robbyn Tolles, MAT, University of Nevada
		Workshop	Interprofessional team training: Bringing various stakeholders and learning objectives together to develop an effective program Sandrijn van Schaik, MD, PhD, Jennifer Plant, MD, Glenn Rosenbluth, MD, University of California, San Francisco
		Workshop	A Day In the Life: An Immersion Experience in the Post-Baccalaureate Premedical Enrichment Program at the University of New Mexico School of Medicine Steven M. Mitchell, MD, Pamela DeVoe, MA, Cheri Koinis, PhD, Marcy P. Osgood, PhD, Julie Reichert, PhD, University of New Mexico School of Medicine
		Workshop	Healthy Communication in a Technological Age- Workshop Sage Wexner, RN, MS3, Andreea Seritan, MD, University of California, Davis
		Small Group Discussion	International Partnerships for Curricular Reform: UCSF and MUHAS (Tanzania) Experience Helen Loeser, MD, Kevin Souza, Patricia O'Sullivan, PhD, University of California, San Francisco
		Small Group Discussion	Promoting Student Reflection: Innovative Venues and Lessons Learned Erika Schillinger, MD, Pree Basaviah, MD, FHM, Jackie Tai, MD, Kristin Fabbro, Kambria Hooper, MEd Lars Osterberg, MD, MPH, Stanford University School of Medicine, Laura Hill-Sakurai, University of California, San Francisco
Noon-1:00	Dining Hall	Lunch	
Noon-1:00	TBA	Lunch Meeting	AAMC Focus Group Session: Innovations Portal
1:00-1:45	Merrill Hall	Plenary IV	Poster Awards / AAMC – GEA Update / AAMC Innovations Portal Proposal / WGEA-GSA Meeting 2011
2:00-3:30	TBA	Session V	Concurrent Sessions
		Panel	Choosing the Best Applicants for Postbaccalaureate Programs Jose Morfin, M.D., Alicia McNease Nimonka, University of California, Davis
		Workshop	Meeting today's knowledge needs: Creating Information Literate role models Keith Posley MD, MS, Palo Alto Veterans Administration Hospital, Lauren Maggio MS(LIS), MA, Stanford University Medical Center
		Workshop	Who's Afraid of E-Learning? A Practical Introduction to the Creation of Successful e-learning Projects. Christian Burke, Instructional Architect, Office of Educational Technology, Sandrijn van Schaik, M.D, PhD, Department of Pediatrics, University of California, San Francisco

Tuesday (Continued)

2:00-3:30 (Continued)		Oral Presentations	Oral Presentations Presentations run concurrently in 20 minute intervals
		Oral Cluster 4	Using Keyword Searches to Facilitate Screening of Medical School Applications and to Improve Alignment of Applicants With the School's Missions Carol C. Teitz, MD, David Acosta, MD, Thomas E. Norris, MD, University of Washington
			Predicting Interest in Rural Medicine: Developing a Longitudinal Survey of Medical Student Characteristics Associated with Future Rural Practice Christine Hancock, MS, University of California, San Francisco, Julie Rainwater, PhD, Don Hilty, MD University of California, Davis
			Collaborating with the Community to Teach Hmong Cross-Cultural Communication Tonya Fancher, MD, MPH, FACP, University of California, Davis, Calvin Chou, MD, PhD, University of California, San Francisco
			"Get Real": Development of a Communications Training Program for Researchers in Science and Medicine Presenting Scientific Information and Research Findings to Communities Linda Ziegahn, PhD, Jennifer Greenier, PhD, Sergio Aguilar-Gaxiola, MD, PhD, University of California, Davis
		Oral Cluster 5	Valor, A Logitudinal VA-Based Clerkship Program: Immediate Post and Long-Term Outcomes Calvin Chou, MD, PhD, Bree Johnston, MD, Jonathan Garber, MD, Elizabeth Kaplan, MD, Kewchang Lee, MD, Bobby Singh, MD, Arianne Teherani, PhD, University of California, San Francisco and San Francisco VA Medical Center
			Model SFGH: Impact of A Longitudinal Integrated Clerkship Model in Teaching Chronic Care of the Underserved Margo Vener, MD, MPH, Arianne Teherani, PhD, Erin Ebbel, Med 3, Emily Whichard, Med 3, Margaret Wheeler, MD University of California, San Francisco
			TEACH: a Program to Promote Primary Care in Underserved Settings Tracie Harris, MD, Tonya Fancher, MD, MPH, FACP, Caitlyn Meltvedt, Zachary Holt, MD, University of California Davis
			The UCSF Interprofessional Aging and Palliative Care Elective Louise Aronson, MD, Lynda Mackin, RN, PhD, Andrew Leeds, PharmD, Adam Moylan, PhD, Joan Abrams, MA, MPH, Stephanie Rennke, MD, Meg Wallhagen, PhD, University of California, San Francisco