

NORTHEAST GROUP ON EDUCATIONAL AFFAIRS

2016 ANNUAL RETREAT

Across the Medical Education Continuum: Learning, Sharing, Innovating

April 7*-9, 201*6

HOSTED BY

The Warren Alpert Medical School at Brown University

Table of Contents

Welcome from Conference Chair	3
Welcome from NEGEA Chair	4
Welcome from the Host Chair	5
NEGEA Steering Committee	6
NEGEA Planning Committee	8
NEGEA Awards	9
CME Information	10
Acknowledgements	14
Exhibitors	16
Special Thank You and Acknowledgements	17
Program Schedule	18
Friday Schedule	19
Saturday Schedule	35
Plenary Speaker I	45
Plenary Speaker II	46
Posters	47

Welcome from the NEGEA Chair

On behalf of the Northeast Group on Educational Affairs Steering Committee, welcome to the NEGEA 2016 Annual Retreat, *Across the Medical Education Continuum: Learning, Sharing, Innovating*!

We received a record number of abstract submissions this year, and we know you will be pleased with the diversity and quality of the workshops, panel discussions, short communications, and posters — and, of course, the opportunity to network with old — and new — colleagues and friends!

Putting together an annual meeting is sincerely a team effort, and, not surprisingly, I must acknowledge a number of people. First of all, I truly cannot fully express just how appreciative we are of the unbelievable effort and dedication of our Conference Chair, Dr. Rebecca Keller. Many thanks and kudos to her hardworking and insightful Planning Committee and its myriad subcommittees for their willingness to roll up its sleeves to help meet program demands over the almost 12-month planning period and to the NEGEA Steering Committee for its invaluable advice and oversight. Thanks to all of our abstract reviewers for providing thoughtful and thorough responses to our record-breaking number of submissions. Much gratitude to our AAMC GEA colleagues Alexandra Chirico, Meeting Coordinator, Membership and Constituent Services; and Debra Hollins, Lead Meeting Registrar for their help with all the meeting logistics. They really help make this meeting happen, as well.

We are especially indebted to the Warren Alpert Medical School of Brown University for generously hosting meeting, specifically Dr. Brian Clyne, Ms. Julie Jewett, and Dr. Allan Tunkel, Associate Dean of Medical Education at Warren Alpert Medical School of Brown University; without their tireless work and support – from start to finish -- this meeting would never have happened! Unlike our peer GEA regions (WGEA, SGEA, and CGEA), the NEGEA holds its annual meetings at one of its institutions (not at a hotel). Not only does this hold meeting costs down so that we are able to continue to fund more grants and awards, but it lets our peer institutions showcase their educational venues.

We are so honored to welcome our two extraordinary plenary speakers to our 2016 meeting — Kevin Eva, PhD, Hon.FAcadMEd from the University of British Columbia and Leslie M. Fall, MD, from the Geisel School of Medicine at Dartmouth.

I am also thrilled to be honoring our two deserving 2016 awardees, Dr. Judy Shea, who will receive The NEGEA Distinguished Educator Award; and Dr. Lynn Kosowicz, who will receive The NEGEA Distinguished Service and Leadership Award. Both awards will be presented at the NEGEA Business Meeting Saturday morning. Please be sure to attend. Many other important announcements will be shared!

The NEGEA is committed to promoting dialogue and opportunities for professional development across the continuum of medical education, and student and resident participation is core to achieving that goal. I particularly wish to acknowledge the unprecedented number of students attending this year's Retreat. A special Student/ Resident Track has been developed over the past few years, which incorporates a myriad of special sessions, including a Friday breakfast reception, closed sessions with plenary speakers, various workshops and discussion groups, judging designated posters with Steering Committee members, and a student get-together Friday evening.

Thanks to everyone who has played a role in what promises to be a phenomenal meeting — including you, our attendees!

Best wishes to all of you for a wonderful meeting! Carol Capello, NEGEA Chair

Welcome from the Conference Chair

education is the most powerful weapon which you can use to change the world - nelson mandela

Welcome to Providence and to NEGEA 2016! It has been a truly awesome experience to work with an extraordinary group of colleagues on the Conference Committee; this has been a team effort throughout the entire process. We have welcomed new members of families as babies were born, children had birthdays and school/athletic events and even a marriage, as well some of the team had to say goodbye to close friends, family and colleagues. Through it all, this dedicated team worked tirelessly to put forth an excellent program for you to enjoy. To the whole team, I am forever indebted to your dedication to medical education, health care and to each other. THANK YOU!!

The content of the program provides diverse topics on pre-clinical education, clinical skills, student support, residency education, health care for all, interprofessional professionalism, training, assessment, development of tools ... I could go on. Using the titles of all presentations for the 2016 NEGEA Conference, a Word Cloud was developed. I hope that you will agree that the variety of topics that will be presented is outstanding - we hope that discussions these topics will entice and collaborations for future work within the NEGEA and throughout the world.

I would like to extend special thanks to the Warren Alpert Medical School and our local team headed up by Dr. Allan Tunkel, Dr. Brian Clyne and Julie Jewett. Their commitment to hosting the NEGEA

and providing an excellent venue has been marvelous. We hope that you will enjoy Providence Hospitality during your visit. I would also like to acknowledge Dr. Carol Capello, NEGEA Chair, and to all the members of the NEGEA steering committee who provided help, advice and vision. In addition, I would like to give a special thanks to the past program chairs who have paved the way so that each year we build on our previous successes. The AAMC staff were invaluable for advice and helping navigate conference details.

Finally, thank you to those who provided the content for the program and those in attendance, without your scholarly endeavors our conference would not have grown to what it is today. We appreciate the ongoing support of our active members, and welcome all new members.

Rebecca Keller, NEGEA Conference Chair 2016

Welcome from the Host Chair

Welcome to Providence and The Warren Alpert Medical School of Brown University!

We are delighted that the NEGEA has chosen Alpert Medical School to host this exciting showcase of pioneering work from leading medical educators. This year's theme, *Across the Medical Education Continuum: Learning, Sharing, Innovating,* is a fitting description of the activities that take place in our conference setting every day. Alpert Medical School is home to nearly 500 medical students, plays a vital role in the education of more than 700 housestaff in our GME programs, and serves as a central resource of continuing education for more than 2,000 faculty in the Division of Biology and Medicine.

Our venue provides you with comfortable space in which to teach, learn and connect. I urge you to take advantage of our open spaces to interact with presenters, some of the most innovative minds in medical education today. I hope you get the opportunity to network with colleagues, renew old acquaintances, and teach and learn while enjoying everything Providence has to offer.

This conference would not be possible without the efforts of many individuals. I would like to offer a special thanks to Dr. Allan Tunkel, Associate Dean for Medical Education, for his support and enthusiasm for the conference. A special thanks to our events manager at Alpert Medical School, Julie Jewett, for her tireless effort and organizational skills planning every last detail. I would also like to acknowledge our highly collaborative NEGEA planning team under the leadership of Rebecca Keller and Carol Capello for their guidance and wisdom.

Throughout the conference you will find student volunteers as well as staff ready to offer assistance. Please don't hesitate to ask questions or offer suggestions. I hope you enjoy your time in Providence and what promises to be another outstanding NEGEA Retreat!

Brian Clyne, Host Chair, 2016 NEGEA Educational Retreat

NEGEA 2015-2016 Steering Committee

Chair

Carol Capello, Ph.D.

Associate Director, Office of Curriculum and Faculty Development Associate Professor of Geriatric Education in Medicine Weill Cornell Medical College cfc2002@med.cornell.edu

Past Chair

Norma S. Saks, Ed.D.

Assistant Dean for Educational Programs & Director Cognitive Skills Program Professor, Department of Psychiatry Rutgers Robert Wood Johnson Medical School norma.saks@rwjms.rutgers.edu

Chair Elect

Jonathan (Yoni) Amiel, M.D.

Assistant Dean for Curricular Affairs Columbia University College of Physicians and Surgeons jma2106@columbia.edu

MESRE Representative Steven Rougas, MD MS

Assistant Professor of Emergency Medicine Warren Alpert Medical School of Brown University Steven_Rougas@brown.edu

UME Representative

Lisa Coplit, MD

Associate Dean for Faculty Development Associate Professor, Medicine and Medical Sciences Frank H. Netter MD School of Medicine Lisa.coplit@quinnipiac.edu

GME Representative

Nagaraj Gabbur, M.D. Assistant Professor & Director of Medical Education Obstetrics and Gynecology SUNY Downstate Medical Center nagaraj.gabbur@downstate.edu

CEI/CME Representative Janine R. Shapiro, M.D.

Associate Dean for Faculty Development Medical Director for Continuing Medical Education Professor of Anesthesiology University of Rochester School of Medicine and Dentistry janine_shapiro@urmc.rochester.edu

Members-at-Large

Ellen F. Goldman, Ed.D.

Assistant Dean for Faculty and Curriculum Development in Medical Education School of Medicine and Health Sciences Associate Professor of Human and Organizational Learning Graduate School of Education and Human Development George Washington University egoldman@gwu.edu

Rebecca S. Keller, Ph.D.

Assistant Dean, Medical Education Associate Professor, Cardiovascular Science Albany Medical College kellerRe@mail.amc.edu

Sarang Kim, MD

Associate Clerkship Director, Internal Medicine Clinical Associate Professor of Medicine Rutgers Robert Wood Johnson Medical School sarang.kim@rwjms.rutgers.edu

Eileen M. Moser, MD, MHPE

Associate Dean for Medical Education Associate Professor of Medicine Penn State College of Medicine Emoser1@hmc.psu.edu

NEGEA 2016 Planning Committee

Jonathan Amiel, M.D., NEGEA Chair Elect

Associate Dean for Curricular Affairs Columbia University College of Physicians and Surgeons

Carol Capello, Ph.D., NEGEA Chair

Associate Director, Office of Curriculum and Faculty Development Associate Professor of Geriatric Education in Medicine Weill Cornell Medical College

Brian Clyne, M.D., Host Chair

Vice Chair for Education Associate Professor of Emergency Medicine Associate Professor of Medical Science Warren Alpert Medical School of Brown University

Sarah Gaines, M.D., Program Co-Chair

IMFU Clerkship Director and SDOT Coach Assistant Professor (Clinical), Dept. of Emergency Medicine Warren Alpert Medical School of Brown University

Andrea Goldstein, Eval and CME Co-Chair

Continuing Medical Education Coordinator Warren Alpert Medical School of Brown University

Julie Jewett, Vendor Co-Chair, Conference Administrator

Event Manager, BioMed Facilities Warren Alpert Medical School of Brown University

Rebecca Keller, Ph.D., Conference Chair

Assistant Dean, Medical Education Associate Professor, Cardiovascular Science Albany Medical Center

Courteney MacKuen, M.D., M.P.H., Student/Resident Track Co-Chair

Medical Education Chief Warren Alpert Medical School of Brown University

Steve McKenzie

Eileen Moser, M.D., Student/Resident Track Chair

Associate Dean for Medical Education Associate Professor of Medicine Penn State College of Medicine

Robin (Rikki) Ovitsh, M.D., Program Co-Chair

Assistant Dean of Clinical Competencies SUNY Downstate Medical Center

Steven Rougas, M.D., Abstract Co-Chair

Assistant Professor of Emergency Medicine Warren Alpert Medical School of Brown University

Norma Saks, Ed.D., NEGEA Past-Chair

Assistant Dean for Educational Programs & Director, Cognitive Skills Program Professor, Department of Psychiatry Rutgers Robert Wood Johnson Medical School

Aubrie Swan Sein, Ph.D., Abstract Chair

Education, Assessment, and Evaluation Specialist Center for Education Research and Evaluation (CERE)

Assistant Professor of Educational Assessment Columbia University Medical Center

Janine Shapiro, M.D., Eval and CME Chair

Associate Dean for Faculty Development Medical Director for Continuing Medical Education Professor of Anesthesiology University of Rochester School of Medicine & Dentistry

Maria Sullivan, Eval and CME Co-Chair

Director, Continuing Medical Education Warren Alpert Medical School of Brown University

Tanya Zinkus, Vendor Chair

Director, Business Operations Interprofessional Center for Experiential Learning and Simulation University of Massachusetts School of Medicine

NEGEA 2016 Awards

Distinguished Service and Leadership Award

Lynn Kosowicz, M.D., is Associate Professor of Medicine at the University of Connecticut School of Medicine, where she practices primary care internal medicine and is Medical Director of the Clinical Skills Assessment Program. Her academic career has focused on the development of clinical skills of medical students. She served, from 2004-20014, as the director of the Clinical Medicine Course and medical director of Student Continuity Practice and continues to precept medical students in the first year doctoring course. In addition she teaches, assesses and remediates clinical skills in her role as medical director of the Clinical Skills

Assessment Program. She has been an active participant in the NEGEA since 1998. She led the team that hosted the NEGEA annual meeting at UConn in 2010. She won the NEGEA Innovation in Clinical Medical Student Education Award in 2010 for a project evaluating the assessment of basic science knowledge relevant to clinical encounters. She introduced her daughter, Rebecca, to the NEGEA at the 2013 annual meeting, when as 4th year medical student Rebecca presented a poster for which she won Best Poster Award. Dr. Kosowicz has participated in two inter-institutional NEGEA Educational Research/Innovation Grants projects: Designing and Evaluating a Developmentally-Staged Physical and Establishing Standards to Measure Clinical Reasoning of Second-Year Medical Students. Her publications include 2 Academic Medicine manuscripts that resulted from collaborative research projects with regional colleagues, the ideas for which were generated through networking and discussions at NEGEA annual meetings. Dr. Kosowicz served on the steering committee of the NEGEA from 2010-2015 and was northeast representative to the undergraduate section of the Group on Educational Affairs in 2013-2015.

Distinguished Educator Award

Judy A. Shea, Ph.D., is Professor in the Division of General Internal Medicine, Department of Medicine, University of Pennsylvania. From 2013-2015 she was Interim Chief, General Internal Medicine, Associate Dean of Medical Education Research and Director of the Office of Evaluation and Assessment in the Academic Programs Office, School of Medicine. She serves dual roles -- working with faculty and fellows to design and evaluate research projects and directing the evaluation of the medical school curriculum and faculty. Much of her work focuses

on evaluating the psychometric properties of curriculum evaluation tools and developing measures to assess components of health such as health literacy, patient satisfaction, and health-related quality of life. She has methodological expertise with multiple qualitative methods including focus groups and interviews. In addition she is experienced with chart reviews, validity assessments, meta-analyses, outcome assessment, instrument development, and survey research. She teaches and mentors trainees regularly on methodology, measurement principles, and implementation science. Majors themes to her work include assessment of medical education outcomes, program evaluation and assessment tools. She has published over 250 peer-reviewed articles, many with junior colleagues.

Northeast Group on Educational Affairs (NEGEA) Across the Medical Education Continuum: Learning, Sharing, Innovating Warren Alpert Medical School of Brown University, Providence, RI April 8-9, 20156

JOINTLY PROVIDED BY

Warren Alpert Medical School of Brown University and the Northeast Group on Educational Affairs (NEGEA)

CME Accreditation:

This activity has been planned and implemented in accordance with the accreditation requirements and policies of the Accreditation Council for Continuing Medical Education (ACCME) through the joint providership of the Warren Alpert Medical School of Brown University and the Northeast Group on Educational Affairs (NEGEA). The Warren Alpert Medical School is accredited by the ACCME to provide continuing medical education for physicians.

Credit Designation:

Physicians: The Warren Alpert Medical School of Brown University designates this live activity for a maximum of 8.75 AMA PRA Category 1 CreditsTM. Physicians should claim only the credit commensurate with the extent of their participation in the activity. (April 8 – 6.0; April 9 – 2.75)

FOR THOSE WHO REGISTERED TO RECEIVE CREDIT

To receive credit, please complete the credit claim form and return it to the registration desk at the conclusion of the event. Your credit certificate will be e-mailed to you within six weeks of receipt of this form.

At the end of the conference you will receive an email with a link to our online evaluation survey. We encourage all to complete this survey as it is an important tool to help us plan and maintain standards of excellence.

If you have any questions please see on-site registration desk staff.

LEARNING OBJECTIVES

At the conclusion of this activity, participants should be able to:

- Discuss how the clinical decision-making literature is influencing our understanding of rater-based assessment practice.
- Examine approaches for integrating basic and clinical science.
- Describe educational research and innovations currently occurring across the continuum of medical education.
- Develop strategies for implementing educational innovations at one's own institution.
- Identify further opportunities for collaboration, networking, and professional relationships.

Northeast Group on Educational Affairs (NEGEA) Across the Medical Education Continuum: Learning, Sharing, Innovating Warren Alpert Medical School of Brown University, Providence, RI April 8-9, 2016

DISCLOSURE OF RELEVANT FINANCIAL RELATIONSHIPS WITH COMMERCIAL INTERESTS

In accordance with the disclosure policy of the Warren Alpert Medical School, Brown University as well as standards set forth by the Accreditation Council for Continuing Medical Education, all CME activity speakers and planners must disclose all relevant commercial financial relationships received within the past twelve months. This activity's disclosures have been reviewed and all identified conflicts of interest, if applicable, have been resolved.

Speakers have been informed that presentations must be free of commercial bias and that any information regarding commercial products/services be based on scientific methods generally accepted by the medical community. Presentations must give a balanced view of therapeutic options. Speakers must inform the learners if their presentation will include discussion of unlabeled/investigational use of commercial products.

The following have indicated that they have relevant financial relationship(s) to disclose:

Lisa Coplit, MD (Workshop Presenter) Other (Lead Advisor for faculty development course): Epigeum

Elizabeth Krajic Kachur, PhD (Short Communications and Workshop Presenter) Consultant: Medical Education Consultant

Katherine McKenzie, MD (Short Communications Presenter) Spouse/Partner is Consultant and Major Stockholder: Avvinas

The following have disclosed that they have no relevant financial relationships:

Planning Committee Members

Emine E. Abali, PhD Jonathan Amiel, MD Jason K. Bowman Stephanie Buchman Carol F. Capello, PhD Alexander Chirico Brian Clyne, MD Kristina Dzara Nagaraj Gabbur, MD Sarah Gaines, MD Sarah Gaines, MD Samara Ginzburg, MD Ellen Goldman, EdD Rebecca S. Keller, PhD Sarang Kim, MD Courtney Mackuen, MD Stephen McKenzie Michael McShane, MD Jennifer Moodie, MD Eileen M. Moser, MD, MHPE, FACP Kevin G. Moser Ellen O. Nestler, MD Robin K. Ovitsh, MD Sangita Phadtare, PhD Steven Rougas, MD, MS Norma Saks, EdD Elizabeth A. Spudich, PhD Maria Sullivan Aubrie Swan Sein, PhD Tamara Williams, PhD Tanya M. Zinkus

Northeast Group on Educational Affairs (NEGEA) Across the Medical Education Continuum: Learning, Sharing, Innovating Warren Alpert Medical School of Brown University, Providence, RI April 8-9, 2016

DISCLOSURE OF RELEVANT FINANCIAL RELATIONSHIPS WITH COMMERCIAL INTERESTS (continued)

The following have disclosed that they have no relevant financial relationships:

Short Communications Presenters

Nancy E. Adams, MLIS Tracie Addy, PhD Yetunde Asiedu, BS Lisa Auerbach, MD Armon Ayandeh Francis B. Baccay, MD Raiel Barlow, MD Jemma R. Benson Uché Blackstock, MD Benjamin Blatt, MD Judith Brenner, MD Laurie C. Caines, MD Erica L. Cao Todd Cassese, MD Jenny L. Castillo, MD Gregory S. Charak, MD Christopher L. Clayton, BA, BS, MD'18 Hetty Cunningham, MD **Michael Danielewicz** Jav Diamond Lynette Dias, PhD Sadie Elisseaou Mary Jo Farmer Lorraine Fei Ellen Fugate Nagaraj Gabbur, MD Susan B. Gagliardi, PhD France Galerneau, MD Eustathia L. Giannaris, PhD Samara Ginzburg, MD Nirvani Goolsarran, MD Larrie Greenberg, MD Laura Greene, MD Janet Hafler, EdD John Harrison, PhD Miriam Hoffman, MD Beniamin Kaplan Wei-Che Ko

Donna M. LaPaglia, PsyD Tara Lindsley, PhD Daniel K. Manson Jasmine S. Mathews, MD Emily McDonald, BA Mimi McEvov Kelsey A. McEwen, MD, MPAS Sarah Michael, DO, MS Kristina Monteiro, DrPH Christopher J. Mooney, PhD Thomas Murray, MD, PhD So-Young Oh, MA, MS Robin K. Ovitsh, MD Anshul B. Parulkar Kristina H. Petersen, PhD Sarah E. Peyre, EdD Alison B. Rapoport, MD Hanin Rashid, PhD Karen Richardson-Nassif, PhD Steven Rougas, MD, MS Raphael Rosen Lohrasb R. Savadi, BS Kristine Schmitz, MD Carol Jean Segal-Isaacson Janine R. Shapiro, MD Delphine S. Taylor, MD Jessica Taylor, MD Marisa Testa, MHS, RT(R), RDMS, RVT **Christine Thatcher** David R. Topor Sarita Warrier, MD Matthew J. Whitson. MD Warren D. Widmann, MD Robert M. Wilechansky, MA Anna-leila Williams, PhD Heeju Yang Sandra Yingling, PhD Yan (Emily) Yuan, MD

Xiao Chi Zhang, MD, MS

Northeast Group on Educational Affairs (NEGEA) Across the Medical Education Continuum: Learning, Sharing, Innovating Warren Alpert Medical School of Brown University, Providence, RI April 8-9, 2016

DISCLOSURE OF RELEVANT FINANCIAL RELATIONSHIPS WITH COMMERCIAL INTERESTS (continued)

The following have disclosed that they have no relevant financial relationships:

Workshop Presenters

Joyce Afran, MD Lisa Altshuler, PhD Jonathan Amiel, MD Raiel Barlow, MD Raquel Belforti, DO Rebecca Blanchard, PhD Samuel H. Borden, MD Michelle Chiu Brian Clyne, MD Leslie Fall, MD Patricia Findley, MPH, MSW, LCSW Nirvani Goolsarran, MD Shannon M. Grap, MD Laura Greene, MD Joanne Hojsak, MD Alison K. Howe, MS Kathryn N. Huggett, PhD Lianna Karp

Patricia A. King, MD, PhD Hannah Kittel Arielle L. Langer, MD, MPH Jennifer Meka, PhD Sarah Michael, DO, MS Daniel C. Myers, MSW Saradha Ramesh, MBBS, PhD Hanin Rashid, PhD Steven Rougas, MD, MS Norma Saks, EdD Rebecca Starr, MD Aubrie Swan Sein, PhD Robert Tubbs, MD Christopher M. Vaughan, BS Sarita Warrier, MD Peggy Weissinger, EdD, MBA Sharon Wretzel, MD

ACKNOWLEDGEMENTS

NEGEA 2016 Abstract Reviewers

Luis F. Abreu UNAM University of Pittsburgh Medical Center Vikas Agarwal Modupeola Akinola Wake Forest School of Medicine Jonathan Amiel Columbia University College of Physicians & Surgeons **Brownell Anderson** NBME **Bob Arnold** University of Pittsburgh Medical Center University of Pittsburgh Medical Center **Barbara Barnes Rebecca Blanchard Baystate Medical Center** Ford Bursey Memorial University of Newfoundland Maria Bustillo Weill Cornell Medical College **Carol F. Capello** Weill Cornell Medical College Jillian Catalanotti The George Washington University **Eileen CichoskiKelly** University of Vermont College of Medicine **Brian Clyne** The Warren Alpert Medical School of Brown University **Elizabeth Coakley** AAMC **Tracey Conti** University of Pittsburgh Medical Center Lisa Coplit Frank H. Netter SOM at Quinnipiac University **Janis Cutler** Columbia University College of Physicians and Surgeons Moira Davenport Allegheny General Hospital/Temple University School of Medicine Dania Dave Massachusetts General Hospital, Harvard Medical School **Ellise Delphin** Albert Einstein College of Medicine **Kristine M. Diaz** Georgetown University School of Medicine Godwin Y. Dogbey **Ohio University Medical School** Anthony A. Donato **Reading Health System** Michele J. Doughty A.T. Still University of Health Sciences **Ronald E. Drusin** Columbia University College of Physicians & Surgeons Helen-Ann Brown Epstein Mercer County Community College **Pouran Famili** University of Pittsburgh Medical Center Susan E. Farrell Harvard Medical School Alice Fornari Hofstra Northwell School of Medicine **Erica Friedman** CUNY School of Medicine Nagaraj Gabbur State University of New York Downstate Medical Center **Ellen Goldman** George Washington University William Grant SUNY Upstate Medical University Martha S. Grayson Albert Einstein College of Medicine **Emily Green** The Warren Alpert Medical School of Brown University Janet Hafler Yale University School of Medicine

Mike Hernandez Boston Children's Hospital Douglas H. Hughes Boston University Tipsuda Junsanto-Bahri Touro College of Osteopathic Medicine **Rebecca S. Keller** Albany Medical College Sarang Kim **Rutgers Robert Wood Johnson Medical School** Jennifer Kogan Perelman School of Medicine at the University of Pennsylvania **David R. Lambert** University of Rochester School of Medicine and Dentistry **Eric Marks** Uniformed Services University of the Health Sciences **Katie Maurer** NYU School of Medicine Dan Mayer Albany Medical College Sarah A. McCarthy University of Vermont College of Medicine **Rebecca D. Minehart** Harvard Medical School/Massachusetts General Hospital **Edeline Mitton** State University of New York Downstate Medical Center **Eileen Marie Moser** Penn State Hershey Medical Center **David R. Odiorne** New York Chiropractic College **Robin K. Ovitsh** State University of New York Downstate Medical Center Rita M. Patel University of Pittsburgh Medical Center Susan M. Perlis Cooper Medical School of Rowan University **Emil Petrusa** Massachusetts General Hospital Nancy Posel Faculty of Medicine - McGill University **Steven Rougas** The Warren Alpert Medical School of Brown University **Celeste Royce** Beth Israel Deaconess Medical Center Norma Saks **Rutgers Robert Wood Johnson Medical School** Nabeel Sarwani Penn State Hershey Medical Center **KItt Shaffer Boston University School of Medicine** Janine R. Shapiro University of Rochester School of Medicine and Dentistry Judy Shea Perelman School of Medicine at the University of Pennsylvania **Mark Simmons** University of Maryland Eastern Shore Melinda Somasekhar Lewis Katz School of Medicine, Temple University Nancy D. Spector Drexel University College of Medicine **Gerald Sterling** Lewis Katz School of Medicine, Temple University Aubrie Swan Sein Columbia University College of Physicians & Surgeons Allan Tunkel The Warren Alpert Medical School of Brown University **Richard Valachovic** American Dental Education Association Kent Vrana Penn State Hershey Medical Center Valerie Weber **Drexel University** Warren D. Widmann State University of New York Downstate Medical Center Nicole Woll Geisinger Health System **Cheung Wong** University of Vermont College of Medicine Paula Yeghiayan Icahn School of Medicine at Mount Sinai **Deborah Ziring** Sidney Kimmel Medical College Thomas Jefferson University

NEGEA 2016 Exhibitors

We are grateful to our exhibitors for their generous support of the NEGEA 2016 Annual Retreat.

Their displays are conveniently located on the 2nd Floor Atrium. We encourage you to visit them. They are available on Friday from 7:30 am to 7:00 pm and Saturday from 7:30 am to 3:15 pm

<u>Gaumard</u>

Gaumard is committed to providing innovative simulation solutions for health care education. Our products today are built on a foundation of knowledge and experience in maternal, neonatal, emergency, nursing, respiratory, life support, trauma and surgical simulation that spans over 65 years. We offer unrivaled Tetherless "Care in Motion" simulation technology that allows care givers the opportunity to treat simulators like real people in any teaching environment. We are the pioneers and the industry leaders. Educators worldwide rely on Gaumard and our diverse line of simulators to train today's medical students and health care professionals. Our philosophy remains "Leadership through Innovation".

Firecracker

Firecracker MD is built on top of a recommendation engine that is designed to prioritize current courses, while still ensuring that you keep past content fresh in your mind. After all, the single most important contributor to med school students' success on the USMLE board exams is doing well in classes. The traditional cram-style method of test prep may have worked in college, but this is med school. A longterm approach to test prep is required if you're serious about becoming a doctor. Firecracker MD creates a study plan for you, covering everything you need to learn from day 1, all the way to your board exam. Along the way, you'll have everything you need for Step 1 & Step 2, including more than 35,000 flashcards, MCQs, and exam-style questions.

NEGEA Special Thank You and Acknowledgements

The NEGEA 2016 Annual Retreat would not be possible without the combined talents and efforts of many individuals, too numerous to list here. However, we would like to acknowledge the organizations, offices and groups with whom we had the pleasure of working to bring you this wonderful event:

The team at the AAMC has been an incredible support to our efforts.

The team at The Warren Alpert Medical School at Brown University has been instrumental in making sure that the retreat is a success – Associate Dean Tunkel, Dr. Brian Clyne, Julie Jewett, Andrea Goldstein, Maria Sullivan, and many others that are behind the scene.

The Planning Committee is outstanding with their insight and dedication.

Accessibility:

Please visit the registration table if you require assistance on site. There is an elevator to each floor of the Medical School.

NEGEA ANNUAL RETREAT 2016

Across the Medical Education Continuum: Learning, Sharing, Innovating

PROGRAM SCHEDULE

Learning Objectives: At the conclusion of this activity, participants should be able to:

- Discuss how the clinical decision-making literature is influencing our understanding of rater-based assessment practice.
- Examine approaches for integrating basic and clinical science.
- Describe educational research and innovations currently occurring across the continuum of medical education.
- Develop strategies for implementing educational innovations at one's own institution.
- Identify further opportunities for collaboration, networking, and professional relationships.

Designated Student/Resident Track. All Students/Residents are welcome to attend all sessions.

THURSDAY APRIL 7, 2016		
Time	Event	Location
Medica	l Education Research Certificate (MERC) W	/orkshops
	(separate registration)	
	Data Management and Preparing for the Statistical	Room 385
9:00-12:00 pm	Consultation	
	Facilitator: Dr. Judy Shea	
	Hypothesis Driven Research	Room 385
1:00-4:00 pm		
	Facilitator: Dr. Karen Richardson-Nassif	
Quali	ity Improvement Boot Camp (separate regis	tration)
	Facilitator: Karen Baum	Room 275
7:45 – 8:00 am	Registration	
8:00 – 12:00 pm	Section 1	
12:00–12:45 pm	Lunch	
12:45 – 4:30 pm	Section 2	
3:00 – 6:00 pm	NEGEA Steering Committee Meeting	Room 345
	(CLOSED SESSION)	

FRIDAY APRIL 8, 2016		
Time	Event	Location
7:30 am - 7 pm	Registration (available all day)Note: Posters presented on Friday may be set up any time but must be set up by 12:30 pm in the 1st Floor or 2nd Floor Atrium.	
	Note: All presenters must bring their slides on a memory stick to their assigned room. Computers are provided. We cannot accommodate use of individual laptops. Presenters are requested to arrive at least 10 minutes before the session begins to load presentations.	1 st Floor Atrium
	Note: Entrance into the Medical School is from Richmond Street. Attendees who require special service for accessibility to buildings/rooms please notify the registration desk. All floors are accessible by elevator	
	Vendors	2 nd Floor Atrium
	Networking –Rooms are available for discussion groups on the second floor (Rooms 293-296)– check at the registration desk or follow signs	
7:30 – 8:30 am	Continental Breakfast	2 nd Floor Academies (Blue and Green)
7:30 – 8:30 am	Student/Resident Welcome Reception and Continental Breakfast	2 nd Floor Academies (Red)
8:30 – 9:00 am	Welcoming Remarks Carol Capello, PhD – Chair, NEGEA Brian Clyne, MD – Host Chair Allan Tunkel, MD, PhD – Associate Dean of Medical Education, Warren Alpert Medical School	Room 170 (overflow Room 160)
9:00-10:00 am	Education, Warren Alpert Medical School Plenary Session I	
	Kevin Eva, PhD, Hon. FAcadMEd	Room 170 (overflow
	What Learning to Diagnose Pneumonia Can Teach Us about Judging Medical Student Competence	Room 160)

10:00 – 10:15 am	Travel Time and Visit Vendors	
10:15 – 11:45 am	Student/Resident Session with Dr. Kevin Eva – Success in Educational Scholarship	Room 145
	SHORT COMMUNICATIONS I	
10:15 – 11:45 am	(UME/GME)	D
10.13 – 11.43 ann	Innovative Curriculum Design and Assessment Gita Pensa, MD, Moderator	Room 270
	<u>Short Communication 1</u> Inspiring Innovation in Medical Education L.R. Sayadi, M. Chopan, L. Chang University of Vermont College of Medicine	
	Short Communication 2 Development of an Instrument to Assess Performance and Learning in Interprofessional Health Care Teams L. Greenberg, S. LeLacheur, B. Sheingold, K. Lewis, K. Schlumpf, J. Halvaksz, O. Ekmekci, M. Plack George Washington University School of Medicine and Health Sciences	
	<u>Short Communication 3</u> Dialog about Psychosocial Topics in Problem-Based Learning Sessions <u>N.E. Adams</u> Pennsylvania State University College of Medicine	
	Short Communication 4 Academic Coaching, Portfolios, and Holistic Assessment: Ingredients for Student Success <u>C. Thatcher</u> University of Connecticut School of Medicine	
	Short Communication 5 Impact of a Curricular Intervention on Resident Knowledge, Attitudes, and Prescribing Practices Regarding Intranasal Naloxone for Opioid Overdose Reversal J. Taylor, A. Rapoport, C. Rowley, W. Stead Beth Israel Deaconess Medical Center	

	Short Communication 6 Integrating Acupuncture Curriculum in Addiction Psychiatry Fellowship Program D.M. LaPaglia Yale University School of Medicine K. Serafini Seattle Childrens Hospital	
10:15 – 11:45 am	<i>(UME/Pre-Clerkship) Educating in a Diverse, Modern Environment Jennifer Jeremiah, MD, Moderator</i>	Room 160
	Short Communication 7 The Stony Brook Teaching Families: A Novel and Practical Way to Integrate Family Centered Care and Contextual Learning L. Dias, L. Strano-Paul, D. Olvet, L. Chandran Stony Brook University School of Medicine, Short Communication 8 Dígame Bienvenidos: An Intensive Pre-Orientation Program as a Tool for Integration of Community Health and Social Medicine Themes in the Pre- Clinical Curriculum J. Benson, C.L. Clayton Columbia University College of Physicians and Surgeons Short Communication 9 Vermont Medical Students: The Value of Understanding the Characteristics of Your Students K. Richardson-Nassif, L.C. Selkirk, M. Seagrave University of Vermont College of Medicine M. Kelly Duke University School of Medicine Short Communication 10 Teaching Medical Students Forensic Evaluation of Asylum Seekers: Five Clinical Models K. McKenzie Yale University School of Medicine	

	Short Communication 11 "Your Patient Does Not Speak English": Lessons for Communication, Patient Advocacy and Teamwork in a Student-Initiated Medical Chinese Elective Y. (Emily) Yuan University of Massachusetts Medical School <u>Short Communication 12</u> Game Changer? Patient Views on the Impact of the Electronic Health Record on Patient and Family Centered Care <u>S.E. Peyre</u> , C.J. Mooney, D.R. Lambert University of Rochester School of Medicine and Dentistry	
10:15 – 11:45 am	(UME/GME/CME) Professional Development Across the Continuum Richard Dollase, EdD, Moderator Short Communication 13 Academic Core Curriculum to Enhance Junior Faculty Development J.R. Shapiro, R. Guillet, K. Libby	Room 280
	University of Rochester School of Medicine and Dentistry <u>Short Communication 14</u> <i>Innovative Interprofessional Programming for</i> <i>Health Professions Training Program Directors</i> <u>D.R. Topor</u> VA Boston Healthcare System; Harvard Medical School A. Budson VA Boston Healthcare System; Boston University School of Medicine	
	Short Communication 15 The One-Minute Learner: An Innovative Tool to Promote and Structure Student-Faculty Discussion of Goals and Expectations <u>M. Hoffman</u> , M. Cohen-Osher, T. Timmes Boston University School of Medicine	

	Short Communication 16 Multifactorial and Individualized: Analyzing the Whole Career Decision-Making Process Influencing General Surgery Residents' Ultimate Career Choice F.B. Baccay, J. Getrajdman, J. Petersen, W.S. Melvin Montefiore Medical Center Short Communication 17 She Said, He Said - Resident Perceptions of Gender and Leadership in Acute Resuscitations: A Qualitative Analysis J.S. Mathews, A.H. Breaud, P.M. Mitchell, J.I. Schneider, K.K. McCabe, L. Halpern, J.A. Linden, M. Dempsey, D. Kauffman, T. Dechert Boston Medical Center B. Clyne, J. Smith, R. Barron Warren Alpert Medical School of Brown University <u>Short Communication 18</u> Assessing the Effectiveness of Pediatric Sick Visits: Do Resident Determine the Caregiver's Main Concern and are Caregivers Satisfied? Y. Choi General and Community Pediatrics, Children's National Health System	
	L. Greenberg George Washington University School of Medicine and Health Sciences	
	WORKSHOPS I Workshop 1	
10:15 – 11:45 am	Workshop 1 Writing and Submitting a Successful NEGEA Grant Proposal S. Rougas Warren Alpert Medical School of Brown University <u>A. Swan Sein</u> Columbia University College of Physicians and Surgeons	Room 275

10:15 – 11:45 am	Workshop 2IPE in the Clinic Setting: Optimizing Your Clinicand Teaching When You have Multiple HealthProfessions Trainees on Your TeamK.N. HuggettUniversity of Vermont College of MedicineN. Saks, J. AframRutgers Robert Wood Johnson Medical SchoolP. KingUniversity of Vermont College of MedicineP.A. FindleyRutgers Robert Wood Johnson Medical School	Room 345 (breakout Room 346)
10:15 – 11:45 am	Workshop 3Professional Identity Formation: From Pedagogy toPracticeL. Coplit, T. CasseseFrank H. Netter School of Medicine at QuinnipiacUniversityS.A. Gaines, H. WaldWarren Alpert Medical School of Brown University	Room 343 (breakout Room 344)
10:15 – 11:45 am	Workshop 4Faculty Development: Standardization of FacultyTeaching in Your Clinical Skills CourseJ. HojsakIcahn School of Medicine at Mount SinaiR.K. OvitshSUNY Downstate College of MedicineA. FornariHofstra Northwell School of Medicine	Room 342 (breakout Room 340)
10:15 – 11:45 am	Workshop 5 The Core EPAs in Action: Lessons from the Pilot Schools J. Amiel, M. Thomashow, P. Locks Columbia University College of Physicians and Surgeons <u>A. Langer</u> New York University School of Medicine	Room 385
11:45 – 12:00 pm	Travel Time and Visit Vendors	

LUNCH/TABLE TOPICS/NETWORKING		
12:00 – 1:15 pm	Lunch (Provided) Table Topics are located in Small Rooms within the Academies	2 nd Floor Academies (Red, Blue and Green)
1:15 – 1:30 pm	Travel Time and Visit Vendors	
1:30 – 3:00 pm	Student/Resident - Got Skills? Teaching on the Wards Workshop	Room 145
	SHORT COMMUNICATIONS II	
1:30 – 3:00 pm	<i>(UME/Pre-Clerkship)</i> <i>Reflection and Professionalism</i> <i>Paul George, MD, Moderator</i>	Room 270
	Short Communication 19 Looking Back to Move Forward: First-Year Medical Students' Meta-Reflections of their Narrative E- Portfolio Writings H. Cunningham, D.S. Taylor, L. Fei, S.C. Quiah, U.A. Desai, M. Catallozzi, R. Charon Columbia University College of Physicians and Surgeons B. Kaplan Icahn School of Medicine at Mount Sinai Short Communication 20 How to Start a Medical Humanities Journal A. Williams Frank H. Netter MD School of Medicine at Quinnipiac Short Communication 21 Narrative Professionalism as a Teaching Strategy N. Gabbur, K.E. Powderly SUNY Downstate College of Medicine J. Truten Perelman School of Medicine at the University of Pennsylvania E. McDonald SUNY Downstate College of Medicine	

	Short Communication 22 PEARLS: A Longitudinal, Integrated Approach to Leadership Training for First and Second Year Medical Students	
	<u>S. Ginzburg</u> , K. Albanese, J. Wilmot, S. Deutsch, D. Elkowitz, R. Lucito, J. Stern, C. Bangeranye, C. Ventura- DiPersia Hofstra Northwell School of Medicine	
	Short Communication 23 Multiple Independent Sampling (MIS) Methodology Reduces Rater Bias Thereby Enhancing Fairness in the Medical School Admissions Process L. Greene, R. Barlow, R. Branda, J. Gallant, A.K. Howe University of Vermont College of Medicine	
	Short Communication 24 Learning Style Preferences of Medical Students: Implications for Academic Support Programs K.H. Petersen New York Medical College K.K. Petersen New York University School of Medicine R.C. Baum, G.M. Ayala, F.R. Juster New York Medical College	
1:30 – 3:00 pm	<i>(UME)</i> <i>Models for Learner Engagement</i> <i>Luba Dumenco, MD, Moderator</i>	Room 280
	Short Communication 25 An Interdisciplinary Approach to Train Medical Students and Respiratory Therapy Students in Basic Principles of Mechanical Ventilation <u>M. Farmer</u> , R. Kleppel Baystate Medical Center	
	Short Communication 26 Passing the Torch: A Model of Student Engagement to Develop Leadership and Administration Skills in Future Medical Educators L. Eisner, R.K. Ovitsh SUNY Downstate College of Medicine	

	Short Communication 27	
	The "Ready 4 Residency" Course: Using a Flipped,	
	Blended Learning Model to Build a Modern	
	Classroom for Senior Medical Students	
	<u>D.K. Manson</u> , B.F. Richards, J. Amiel, R.J. Gordon	
	Columbia University College of Physicians and Surgeons	
	Columbia Oniversity Conege of Thysicians and Surgeons	
	Short Communication 28	
	Obesity, Diet, and Exercise Education for the	
	Primary Care Clerkship Using an Articulate®	
	Storyline 2 E-Learning Module	
	R.M. Wilechansky, D.P. Jones, D.S. Seres	
	Columbia University College of Physicians and Surgeons	
	Continuity Concept of Physicians and Surgeons	
	Short Communication 29	
	Developing and Teaching LGBTQ Competencies for	
	Health Care Students in Brooklyn	
	<u>E.A. McDonald</u> , R.M. Gonsalves, J.P. Hessburg	
	SUNY Downstate College of Medicine	
	oorvi Downstate conege of Medicine	
	Short Communication 30	
	An Interdisciplinary Approach to Teaching Nutrition	
	Counseling in the Pre-Clinical Years	
	Y. Asiedu, L.C. Caines, H. Wu, T.F. Dugdale, R.Y. O'Brien	
	University of Connecticut School of Medicine	
	Sinversity of Connected School of Medicine	
	(UME/GME)	
1:30 – 3:00 pm	Hands On Assessment and Instruction	Room 160
	Jeffrey Feden, MD, Moderator	
	<i>Journey - carety y carety y</i>	
	Short Communication 31	
	Minimizing Harm, A Novel Approach to Teaching	
	Safety Using a Team Based, Inter-professional	
	Simulation Model in Residency	
	N. Goolsarran, C. Hamo, W. Hsin-Lu, S. Frawley, C.	
	Rowe, S. Lane	
	Stony Brook University School of Medicine	
	5	
	Short Communication 32	
	Implementing the Assessment of Interprofessional	
	Collaborative Practice in Undergraduate Medical	
	Collaborative Practice in Undergraduate Medical Education	
	Education	
	<i>Education</i> <u>C.J. Mooney</u> , S.E. Peyre, D.R. Lambert	
	Education	
	<i>Education</i> <u>C.J. Mooney</u> , S.E. Peyre, D.R. Lambert	

	<u>S.W. Chauvin</u> LSUHealth – New Orleans <u>B. Thompson,</u> Penn State University College of Medicine	
	P.A. Weissinger Georgetown University School of Medicine	
	Applied LEAD Learning to Individual Workplace Settings	
1:30 – 3:00 pm	<u>Workshop 6</u> The Leadership Education and Development (LEAD) Program: Graduates Share How They	Room 275
	Cardiovascular Ultrasound WORKSHOPS II	
	The Hoffman Heart and Vascular Center of CT School of	
	R. Palma	
	Frank H Netter MD School of Medicine at Quinnipiac University	
	T. Cassese, A. Bernard, M. Testa, G. Simone, R. Gonzalez Frank H. Netter MD School of Medicine at Opinpipios	
	Pulsations	
	<i>Improve Medical Student Performance of Cardiac</i> <i>Auscultation and Assessment of Jugular Venous</i>	
	Short Communication 36 Applying Vascular and Cardiac Sonography to	
	Albert Einstein College of Medicine of Yeshiva University	
	<i>Efficiently with Fresh Foods)</i> CJ Segal-Isaacson, M. Grayson, A. Ludwig	
	Medical Students CHEFF (Cooking Healthily and Efficiently with Ersch Foods)	
	Short Communication 35 Constructing a Cooking and Nutrition Elective for	
	University of Rochester School of Medicine and Dentistry	
	<u>C.J. Mooney</u> , D.R. Lambert	
	in the Double Helix Curriculum	
	Short Communication 34 Peer Assessment as a Component of Competency Assessment – A Decade of Evolution and Experience	
	SUNY Downstate College of Medicine	
	W.D. Widmann	
	<u>A. Fingeret</u> Harvard Medical School	
	Examination First Time Pass Rate	
	Improved American Board of Surgery Certifying	
	Sequential Participation in a Multi-Institutional Mock Oral Examination Is Associated with	
	Short Communication 33 Sequential Participation in a Multi Institutional	

	Workshop 7	
1:30 – 3:00 pm	Converting Your Teaching and Assessment Materials	Room 345
Ĩ	into Educational Scholarship through	
	MedEdPORTAL	(breakout
	H. Kittel	Room 346)
	MedEdPORTAL, Association of American Medical	
	Colleges	
	0	
	Workshop 8	
1:30 – 3:00 pm	The Mentors Matter Workshop: Group Peer	Room 343
	Mentoring As A Way To Improve Career Vitality	(breakout
	Among Academic Physicians	`
	S. Wretzel, R. Belforti, R. Starr, O. Torres	Room 344)
	Baystate Medical Center	
1 20 2 00	Workshop 9	
1:30 – 3:00 pm	<i>How to Respond to and Incorporate Feedback from</i>	Room 342
		(breakout
	S. Warrier, S. Rougas, K. Cahill, E. Green, S. Elisseou, S.	Room 340)
	<u>Michael</u>	100111010)
	Warren Alpert Medical School of Brown University	
	Workshop 10	
1:30 – 3:00 pm	Strategies to Avoid Common Statistical Errors in	Room 291
1	Medical Education Research	
	S. Ramesh	(breakout
	Tufts University School of Medicine	Room 292)
3:00 - 3:15 pm	Travel Time and Visit Vendors	
3:15 – 4:45 pm	Student/Resident – Technology Meets	Room 297
	Meducation Workshop	(breakout
		Room 298)
	SHORT COMMUNCIATION III	
	(UME/GME)	
3:15 – 4:45 pm	EPA and Milestones:	Room 270
	Optimizing Learner Development	K 00111 270
	Sarah Gaines, MD, Moderator	
	Short Communication 37	
	The Teaching Milestone: A Forgotten Marker in	
	Graduate Medical Education?	
	S. Michael, X. Zhang, S. Rougas, B. Clyne	
	Warren Alpert Medical School of Brown University	
	r · · · · · · · · · · · · · · · · · · ·	

Short Communication 38	
Point-of-Care Ultrasound: The UME-GME-CME	
Continuum	
U. Blackstock	
New York University School of Medicine	
P. Patrawalla	
Icahn School of Medicine at Mount Sinai	
Short Communication 39	
Remote Standardized Patients (RSPs): Opportunities	
and Challenges when Connecting SPs and Learners	
Remotely	
<u>E. Kachur</u> , L. Altshuler	
New York University School of Medicine	
C. Dong	
SingHealth, Sengkang Health, Singapore	
L.S. Alker	
Sefako Mekgatho Health Sciences University, Medunsa,	
South Africa	
Short Communication 40	
Launching a Simulation-Enhanced "Capstone	
<i>Curriculum" for Graduating Medical Students in the</i>	
Absence of a Sim Center	
<u>R. Rosen</u> , A. Sein, B.F. Richards, J. Amiel, J. Iyasere, C.	
Hsieh, R. Lynch, R. Nowygrod, A. Advincula	
Columbia University College of Physicians and Surgeons	
, o , o	
Short Communication 41	
Patients Don't Offer Multiple-Choice Answers—	
Defining the Value of Essay-Based Exams in an	
Integrated Curriculum	
J. Brenner, S. Ginzburg, J. Willey	
Hofstra Northwell School of Medicine	
Short Communication 42	
Development of a Tool to Assess Outpatient	
Handoffs as an Entrustable Professional Activity	
(EPA): A Pilot Project	
L. Auerbach	
CUNY Sophie Davis Medical School	
C.M. Cruz	
Icahn School of Medicine at Mount Sinai	

	(UME/Pre-Clerkship)	
3:15 – 4:45 pm	,	D 470
5.15 – 1 .15 pm	Development of Clinical Skills	Room 160
	for the Novice Learner	
	Emily Green, MA, Moderator	
	Short Communication 43	
	Establishing Standards to Measure Clinical	
	Reasoning of Second-Year Medical Students	
	M. McEvoy, P.D. Herron, W. Burton, F.B. Milan	
	Albert Einstein College of Medicine	
	D. Gowda, M. Fink	
	Columbia University College of Physicians and Surgeons	
	L. Kosowicz	
	University of Connecticut School of Medicine	
	L.A. Auerbach	
	CUNY Sophie Davis Medical School	
	Short Communication 44	
	Integration of Clinical Skills and Medical Knowledge	
	in Problem-Based-Learning	
	<u>R.K. Ovitsh</u> , R. Bianchi, F. Volkert	
	SUNY Downstate College of Medicine	
	Short Communication 45	
	Short Communication 45	
	The Finding Information Framework (FIF) – A Tool	
	to Structure a Longitudinal EBM Curriculum and	
	Train Students to Find the Best Information at the	
	"Point-of-Learning" and the Point-of-Care	
	<u>M. Hoffman</u> , M. Cohen-Osher, D. Flynn, T. Davies, J.M. Wiecha	
	Boston University School of Medicine	
	Short Communication 46	
	Designing, Implementing and Evaluating a Faculty	
	Development Program Centered on How to Teach	
	Clinical Reasoning to Novices	
	F. Galerneau, T. Addy, J. Hafler	
	Yale University School of Medicine	
	Short Communication 47	
	Tracking Clinical Skills Progress: Teaching	
	Decisions, Dashboards, and Self-Regulated Learning	
	S. Yingling, S. Paul, R. Crowe	
	New York University School of Medicine	

	Short Communication 48	
	Standardized Patient- Instructor and Senior Medical	
	Student Teams: A Novel Way to Teach the Physical	
	Examination to Novice Medical Students	
	B. Blatt, L. Greenberg, A. Spelde, <u>T. Hase</u>	
	George Washington University School of Medicine and Health Sciences	
	neatur sciences	
	(UME)	
3:15 – 4:45 pm	Faculty and Curriculum Development	Room 280
	Star Hampton, MD, Moderator	
	1 / /	
	Short Communication 49	
	"Are Lecturers Teaching You What They Think	
	They Are Teaching?"	
	W. Ko, M. Fischer, M. Dershwitz	
	University of Massachusetts Medical School	
	Short Communication 50	
	In Each Other We Trust? The Presence and	
	Valuation of Study Advice from Peers and Faculty	
	among Medical Students in One Medical School	
	H. Rashid, R. Lebeau, N. Saks	
	Rutgers Robert Wood Johnson Medical School	
	Rugers Robert wood Johnson Meenear benoor	
	Short Communication 51	
	Mathematical Models to Predict Medical School	
	Licensure Scores from Academic Indicators	
	K.A. Monteiro, P. George, R. Dollase, L. Dumenco	
	Warren Alpert Medical School of Brown University	
	Short Communication 52	
	"Pharmacology Jeopardy": A Practical Application of	
	Gamification Theory to Enhance Medical Education	
	A.B. Parulkar	
	Warren Alpert Medical School of Brown University	
	F F F F F F F F F F F F F F F F F F F	
	Short Communication 53	
	Guiding Assessment of Interprofessional	
	Collaborative Practice in Medical Students: A Delphi	
	Study	
	<u>C.J. Mooney</u> , S.E. Peyre, D.R. Lambert	
	University of Rochester School of Medicine and Dentistry	
	sin easily of Rochester centor of frequence and Denustry	

WORKSHOPS III		
3:15 – 4:45 pm	Workshop 11 Creating a Culture of Support: How to foster mental health and prevent burnout in medical students and resident trainees L. Karp, M. Chiu, S. Warrier, Warren Alpert Medical School of Brown University	Room 345 (breakout Room 346)
3:15 – 4:45 pm	Workshop 12Instructional Methods to Promote CognitiveIntegration of Basic Science and Clinical MedicineS.M. GrapPennsylvania State University College of MedicineL. FallDartmouth Medical School	Room 343 (breakout Room 344)
3:15 – 4:45 pm	<u>Workshop 13</u> Minimizing Harm, A Novel Approach to Teaching Safety Using a Team Based, Inter-professional Simulation Model in Residency Training N. Goolsarran, C. Hamo, W. Hsin-Lu, S. Frawley, C. Rowe, S. Lane Stony Brook University School of Medicine	Room 275
3:15 – 4:45 pm	Workshop 14A User Friendly Approach to Writing NarrativeComments of Medical Student PerformanceS. Schwab HonigNew York Medical CollegeM.S. Grayson, D.C. MyersAlbert Einstein College of Medicine of Yeshiva UniversityAttendees will be asked to reference their courseobjectives during this workshop. Please bring orhave access to the objectives for the course for whichyou will consider narrative evaluations.	Room 291 (breakout Room 292)
3:15 – 4:45 pm	Workshop 15 Beyond Information Transfer: Interactive Techniques to Engage Your Learners B. Clyne, R. Tubbs, J. Smith, S. Michael, S. Rougas Warren Alpert Medical School of Brown University	Room 342 (breakout Room 340)

3:15 – 4:45 pm	<u>Workshop 16</u> Harvest the Low Hanging Fruit First: Preparing Med Ed Innovations for Publication <u>R. Blanchard</u> Baystate Medical Center	Room 385
4:45 – 5:00 pm	Travel Time and Visit Vendors	
5:00 – 7:00 pm	Wine & Cheese Reception and Poster Viewing with Poster Authors – Session 1	1^{st} and 2^{nd}
5:30 – 6:30 pm	Students Judge Poster Finalists with NEGEA Steering Committee	Floor Atrium

SATURDAY APRIL 9, 2016		
Time	Event	Location
7:00 am – 10:00 am	Registration Note: Posters presented on Saturday may be set up any time but must be set up by 8 cm in the 1st Floor or 2nd Floor Atrium	1 st Floor Atrium
	but must be set up by 8 am in the 1 st Floor or 2 nd Floor Atrium. Note: All presenters must bring their slides on a memory stick to their assigned room. Computers are provided. We cannot accommodate use of individual laptops. Presenters are requested to arrive at least 10 minutes before the session begins to load presentations.	
	Note: Entrance into the Medical School is from Richmond Street. Attendees who require special service for accessibility to buildings/rooms please notify the registration desk. All floors are accessible by elevator	
7:30 am – 3:15 pm	Vendors	2 nd Floor Atrium
7:30 am – 3:15 pm	Networking – Rooms are available for discussion groups on the second floor (Rooms 293–296) – check at the registration desk or follow signs	
7:00 am – 8:15 am	Continental Breakfast	2 nd Floor
	Student Table Topics – Red Academy	Academies
	UME/GME Section Meeting – Blue Academy	(Red, Blue and Green)
	CEI/MESRE Section Meeting – Green Academy	and Oreen)
8:15 am – 9:30 am	Presentation of SC Awards: Distinguished Service/Leadership, Distinguished Educator, Innovation in Medical Education	Room 170 (overflow
	Carol Capello, PhD – Chair, NEGEA	Room 160)
	Plenary Session II	
	Leslie Fall, MD	
	Cognitive Apprenticeship: Leveraging Technology to Bring the Basic Sciences Back to Everyday Medical Practice	

9:30 – 9:45 am	Travel Time and Visit Vendors	
9:45 – 11:15 am	Student/Resident Session Post-Plenary Discussion with Dr. Leslie Fall – Successful Career Strategies in Medical Education	Room 145
	SHORT COMMUNICATIONS IV	
	(UME/Pre-Clerkship)	
	Teaching Clinical Essentials	D
9:45 – 11:15 am	Jane Preotle, MD, Moderator	Room 270
	Short Communication 54	
	Introducing the Essentials of Procedural Skills: A	
	Preclinical Course for Medical Students	
	A. Ayandeh, X. Zhang, J. Diamond, S. Michael, S. Rougas	
	Warren Alpert Medical School of Brown University	
	Short Communication 55	
	Teaching Intimate Partner Violence (IPV) Screening	
	and Counseling to Medical Students Using the	
	Motivational Interviewing (MI) Framework	
	S. Elisseou, S. Warrier, S. Rougas	
	Warren Alpert Medical School of Brown University	
	Short Communication 56	
	Day One of Medical School: Welcome to Evidence-	
	Based Professional Identity Formation	
	<u>S. Yingling</u> , A. Kalet, L. Buckvar-Keltz, V. Harnik, R. Crowe	
	New York University School of Medicine	
	Short Communication 57	
	Teaching Quality Improvement and Patient Safety to	
	Preclinical Medical Students: A Framework for Early	
	Introduction	
	M. Danielewicz, S. Rougas	
	Warren Alpert Medical School of Brown University	
	Short Communication 58	
	Simulating Internship: Creating a Simulation	
	<i>Curriculum to Prepare Fourth Year Medical Students</i> <i>for Internship</i>	
	<u>S. Kassutto, MJ Whitson</u> , A. Dekosky	
	Perelman School of Medicine at the University of	
	Pennsylvania	
	Short Communication 59	
-----------------	--	----------
	Medical Students Offering Maternal Support	
	(MOMS): Lessons Learned from a Pilot Study	
	E. Fugate ¹ , T. Lin ¹ , A. Bladja ¹ , M. Tate ¹ , D. Rimmelin ¹ , K.	
	Atkins ²	
	¹ Harvard Chan School of Public Health, ² Beth Israel	
	Deaconess Medical Center	
	(UME/Pre-Clerkship)	
9:45 – 11:15 am	Innovations in Foundational Science Curriculum	Room 160
	Brian Clyne, MD, Moderator	
	Short Communication 60	
	NeuroWorkbooks: A Different Way to Support	
	Interactive Classroom Learning	
	S.B. Gagliardi	
	University of Massachusetts Medical School	
	Short Communication 61	
	Cranial Pursuit© Computer-Based Neuroanatomy	
	Games to Supplement Traditional Lectures: A Pilot	
	Study on Learning Outcomes and Attitudes in First	
	Year Medical Students	
	<u>T.A. Lindsley</u> , R.S. Keller	
	Albany Medical College	
	Short Communication 62	
	Team-Based First Year Gross Anatomy Using	
	Modular Scheduling, Rotating Team Leadership and	
	Clinical-style Handoffs to Promote Teamwork,	
	Communication and Accountability	
	J. Harrison, J. Watras, T. Manger, Medicine	
	University of Connecticut School of Medicine	
	Short Communication 63	
	Development of an Interactive Session to Teach	
	Medical Students the Clinical Anatomy of Stroke	
	Utilizing 3D Models Derived from Patient Imaging	
	Data	
	E.L. Giannaris	
	University of Massachusetts Medical School	
	Short Communication 64	
	Horizontal and Vertical Integration of Pre-Clerkship	
	Microbiology and Clinical Infectious Diseases	
	T. Cassese, T. Murray, R. Bona	
	Frank H Netter MD School of Medicine at Quinnipiac	
	University	

	Short Communication 65	
	Case-Based eBooks to Enhance the Integration of	
	Clinical Science in Basic Science: Teaching	
	Radiology-Anatomy Correlation in the Gross	
	Anatomy Lab Using eBooks	
	<u>S. Oh</u> , M. Shiau, J.M. Delgado, I. De Kouchkovsky, P.	
	Smereka	
	New York University School of Medicine	
	The for chives by school of medicine	
9:45 – 11:15 am	(UME/GME)	D
9.43 - 11.13 and	Learner Assessment and Program Evaluation	Room 280
	Chris Merritt, MD, Moderator	
	Short Communication 66	
	Development of a Cost-Effective, Flexibly-Scheduled,	
	Resident-Led Surgical Skills Course	
	J. Marks, M. Janko, <u>K.A. McEwen</u>	
	University Hospitals Case Medical Center	
	Short Communication 67	
	Send-A-Song: A Musical Engagement Project for	
	Health Professional Students and At-Risk Youth	
	<u>E.L. Cao,</u> D. Gowda	
	Columbia University College of Physicians and Surgeons	
	Short Communication 68	
	Do Standardized Patients Have Concerns About	
	Students not Captured by Traditional Assessment	
	Forms?	
	B. Blatt, M. Plack, K. Lewis, J. Lopreiato, K. Berg, J.	
	<u>B. Diatt</u> , M. Flack, K. Lewis, J. Lopiciato, K. Deig, J. Klevan	
	George Washington University School of Medicine and	
	Health Sciences	
	Shart Communication (O	
	Short Communication 69	
	Quantitative Outcomes of Longitudinal versus	
	Traditional Block Students in Surgery	
	G.S. Charak, D. Carpenter, H. Weil, A. Sein, B. Richards,	
	R. Nowygrod,	
	Columbia University College of Physicians and Surgeons	
	Short Communication 70	
	An Innovative Clinical Skills 'Boot Camp' for Dental	
	Medicine Residents	
	J.L. Castillo, K. Agoglia, J. Kutzin, J.R. Scott	
	Winthrop University Hospital	

WORKSHOPS IV		
9:45 – 11:15 am	Workshop 17Using Data Visualization to Engage Faculty andImprove CurriculaC.M. VaughanBoston University School of MedicineB. ReidDartmouth Medical SchoolT. CameronAAMCS. AlbrightTufts University School of Medicine	Room 345 (breakout Room 346)
9:45 – 11:15 am	<u>Workshop 18</u> <i>The Vermont Strength Assessment: Collaborative</i> <i>Integration of Competency Based Multiple Mini</i> <i>Interviews (MMI)</i> <u>L. Greene, R. Barlow, J. Gallant, A.K. Howe</u> University of Vermont College of Medicine	Room 343 (breakout Room 344)
9:45 – 11:15 am	Workshop 19 Examining Assessment Practices from Evidence- Based Learning Principles <u>A. Swan Sein¹, H. Rashid², W. Pluta³, J. Meka⁴</u> ¹ Columbia University College of Physicians and Surgeons, ² Rutgers Robert Wood Johnson Medical School, ³ Georgetown University School of Medicine, ⁴ Pennsylvania State University College of Medicine	Room 342 (breakout Room 340)
9:45 – 11:15 am	Workshop 20Aligning Incentives: An Appraisal of ResourcesRequired for Preservation and Innovation of theEducation MissionL. Coplit ¹ , E. Friedman ² , R. Simons ³ , L. Snell ⁴ ¹ Frank H Netter MD School of Medicine at Quinnipiac, ² CUNY Sophie Davis Medical School, ³ GeorgeWashington University School of Medicine and HealthScience, ⁴ McGill University	Room 275
9:45 – 11:15 am	<u>Workshop 21</u> Core Competencies, Milestones and EPAs – How Do They Relate to OSCE Rating Forms? <u>E. Kachur¹, L. Altshuler²</u> ¹ Medical Education Development, ² New York University School of Medicine	Room 291 (breakout Room 292)

11:15 – 11:30 am	Travel Time and Visit Vendors	
11:30 am – 12:30 pm	NEGEA Business Meeting (including Award presentations and LEAD graduation)	Room 170
	Carol Capello, NEGEA Chair Rebecca Keller, Conference Chair Peggy Weissinger, LEAD Regional Director	
	LUNCH/NETWORKING	
12:45 – 2:00 pm	Lunch (Provided)	2 nd Floor Academies (Red, Blue and Green)
2:00 pm – 3:15 pm	Poster Session II	1 st and 2 nd Floor Atrium
SPE	ECIAL INTEREST GROUPS/NETWORKI	NG
2:00 - 3:15 pm	Supporting Active Learning in Medical Education S.Y. Oh, S. Lee	Room 275
	Growing evidence affirms the benefits of active learning in higher education. Faculty are increasingly familiar with various active learning strategies in medical education, and the rapid proliferation of educational technologies holds promise for supporting active learning curriculum design. However, educators can find it challenging to identify targeted resources to facilitate implementation of active learning. During this SIG, we will discuss available educational tools and technologies (from Audience Response Systems to e-books and beyond) and share effective ways to incorporate them into active learning sessions.	

2:00 - 3:15 pm	New Data Visualization (DataViz) Competencies to Improve Medical Education and Clinical Care S. Paul	Room 342
	As ever-larger amounts of digital data are collected and analyzed, both in healthcare and in education, our ability to make meaningful use of the data requires new data visualization capabilities. (Kenneth, Cukier and Mayer- Schoenberger, 2013). While software with data visualization capabilities like Excel, Tableau, and R provide the ability to make fast and easy visualizations, these tools do not provide insight into effective visualization practices. During this SIG, through presentation of data visualization methods and hands- on activities to practice these skills, clinicians and educators will benefit from enhanced understanding of core data visualization principles and improved data visualization skills. The aim is for effective information communication for both clinical and education data, with as much richness as is now available.	
2:00 - 3:15 pm	The Teaching Academy Movement – Alive and Well in the NEGEA P. Weissinger, K. Huggett	Room 280
	In these days of limited resources, it makes sense to invest in medical education's greatest resource – their faculty. U.S. medical schools and academic medical centers are responding by establishing academies of medical educators, which are defined as "formal organizations of academic teaching faculty recognized for excellence in their contributions to their school's educational mission and who, as a group, serve specific needs of the institution." (Searle, Thompson, & Friedland, 2010). Expanding their missions, teaching academies not only recognize distinguished educators but also serve as an entity to advance and support educators. During this SIG, through conversation and sharing, will compare and contrast models of current teaching academies in the northeast and establish a network of colleagues interested and involved in the Teaching Academy movement.	

2:00 - 3:15 pm	Global Health Learning Opportunities (GHLO) Collaboration: Streamlining International Visiting Student Mobility – V. Lindsey	Room 344
	The GHLO Collaborative is AAMC's international engagement initiative with global student mobility as its centerpiece program. Launched in 2013, to date, the Collaborative has accepted 106 participating sites in 41 nations. This network facilitates clinical, global health, and research opportunities for medical and global health students outside of their home countries.	
	Join the session to learn about the GHLO Collaborative. This session will provide the visiting student community a deeper understanding of the GHLO Collaborative, the benefits to "home" and "host" institutions and applicants, and a sneak peek at what is being developed. Plenty of time will be left for conversation and questions.	
2:00 - 3:15 pm	ACGME Milestones Focus Group – N. Yaghmour The ACGME focus group intends to gather feedback on what and how to provide Milestones data back to medical schools. This session is an opportunity to provide direct input to the ACGME and will be limited to approximately 12 attendees.	Room 343
2:00 - 3:15 pm	AAMC/Medical Education Update, Educating for Quality, MedAPS Update – K. Baum, T. Cameron, L. Howley This session will provide an update about Medical Education at the AAMC. Programs and activities highlighted will include the MedAPS Suite (Curriculum Inventory, ASSET), the Educating for Quality Suite (Teaching for Quality, Aligning and Educating for Quality, and Learning from Teaching), as well as the Optimizing GME Initiative, Learn Serve Lead, the AAMC Annual Meeting, and other relevant topics for discussion.	Room 170

45
85
00
40
40

2:00 – 3:15 pm	NBME: Expanding Assessment of Competencies in USMLE – M. Paniagua	Room 145
	 In this session we will solicit feedback from the medical education community on evolving assessments in USMLE in areas that include: 1. Use of clinical decision making tools during an examination 2. Assessment of communication skills 3. Systems-based practice: focus on patient safety 	
3:15 PM	END TIME Safe Travels See you at Rochester in 2017	

PLENARY SESSION I

Kevin W. Eva, PhD, Hon. FAcadMEd

What Learning to Diagnose Pneumonia Can Teach Us about Judging Medical Student Competence

Friday, April 8, 2016 9:00 am - 10:00 am

Dr. Kevin Eva is Associate Director and Senior Scientist in the Centre for Health Education Scholarship, and Professor and Director of Educational Research and Scholarship in the Department of Medicine, at the University of British Columbia. He completed his PhD in Cognitive Psychology (McMaster University) in 2001 and became Editor-in-Chief for the journal *Medical Education* in 2008. He maintains a number of international appointments, including visiting professor at the University of Bern (Switzerland), and has consulted broadly around the globe including advisory roles for the American Board of Internal Medicine (US) and National Health Services Education (Scotland). He co-founded the Maastricht-Canada Masters of Health Professional Education program.

Dr. Eva's current research interests are broadly defined within the context of research into educational practices within the health professions. They include research into (1) The value and limits of subjectivity as a means of assessing performance; (2) The promotion and assessment of non-academic characteristics in professional practice; (3) The context specific nature of performance, (4) The conceptualization, nature; and use of self-assessment; (5) The psychological processes that impact upon one's responsiveness to feedback; and (6) The nature of clinical expertise.

Recent awards for this work include an Honorary Fellowship from the Academy of Medical Educators (UK); the MILES Award for Mentoring, Innovation, and Leadership in Education Scholarship from the Asia-Pacific Medical Education Conference; the John Ruedy Award for Innovation in Medical Education from the Association of Faculties of Medicine in Canada; the Outstanding Achievement Award from the Medical Council of Canada; and the John P. Hubbard award from the National Board of Medical Examiners (US).

PLENARY SESSION II

Leslie M. Fall, MD

Cognitive Apprenticeship: Leveraging Technology to Bring the Basic Sciences Back to Everyday Medical Practice

Saturday, April 9, 2016 8:30 am - 9:30 am

Dr. Leslie Fall is a Professor of Pediatrics (Hospital Medicine) and Associate Dean for Faculty Development at the Geisel School of Medicine at Dartmouth. A Geisel graduate herself, she completed a medical education fellowship at Michigan State University and the Executive Leadership in Academic Medicine (ELAM) program for women. Dr. Fall is an inaugural member of Geisel's Academy of Master Educators. In 2013 she co-launched Geisel's successful curricular adoption of iPads for both teaching and learning.

She has been both locally and nationally involved in the continuum of medical student, resident and faculty education throughout her career, particularly through the lens of expertise development. Her innovative approach to teaching clinical skills using a developmental coaching paradigm, co-developed with Dr. Kim Gifford, has resulted in numerous invited national workshops, visiting professorships and recent publications.

Dr. Fall is the co-founder and Executive Director of MedU. Founded in 2006, MedU is a mission-driven organization dedicated to delivering the best health care education through collaborative development and research into innovative high-impact virtual teaching and learning methods. The majority of US and Canadian medical schools subscribe to at least one of MedU's award-winning virtual patient courses, which have over 40,000 unique users per year and over 1,000,000 case sessions completed annually. She is currently building courses on MedU Science and Diagnostic Excellence, which focus on improving the integration of basic science into clinical education for the purpose of improving excellence in clinical decision-making and patient care.

NEGEA 2016 POSTERS – Session I

- F-1 Mentorship and Professionalism in Training (MAP-IT): A Humanistic Mentoring Program at NS-LIJ Health System
 M. Lay, A. Ricardo, A. Fornari Hofstra Northwell School of Medicine
- F-2 Creating a Virtual Medical Education Journal Club for Your Colleagues A. Fornari Hofstra Northwell School of Medicine
- F-3 Faculty Development Using Digital Badges G. March Boston University School of Medicine
- F-4 The Jigsaw: An interactive Method of Peer Learning in Medical Education L. Chandran, S.D. Walker, D. Olvet Stony Brook University School of Medicine
- F-5 The Creation of a Gender Neutral Educational Resource about Gender Identity, Puberty and Relationships

E. Marden, E. CichoskiKelly The University of Vermont College of Medicine

- *F-6 Creating eBooks for UME and GME: Early Adopters' Solutions for Different Problems S. Oh, V. Kraja, L. Ng-Zhao, M. Mojica NYU School of Medicine
- *F-7 Teaching Strategies that Promote Learning during Family Centered Rounds: A Qualitative Study of Attending Physicians
 J. Beck¹, R. Meyer¹, T. Kind², P. Bhansali²
 ¹Seattle Children's Hospital, ²Children's National Health System
- F-8 Training Internal Medicine Residents to Provide Long-Acting Reversible Contraception (LARC): An Innovative Model M.C. Geary, C.M. Zhang, M. Sobota

Warren Alpert School of Medicine at Brown University

F-9 Creating a Case Report Publishing Curriculum: Overcoming Residents' Barriers to Scholarly Activity, One Step at a Time L.S. Jones, M.C. Patel, Y. Lee, D.T. Fossett Howard University Hospital

F-10 A Sex and Gender Toolkit for Emergency Medicine Residency Educators R. Barron¹, A.J. McGregor¹, L.A. Walter², G. Beauchamp³ ¹Warren Alpert School of Medicine at Brown University, ²University of Alabama Birmingham School of Medicine, ³Oregon Health and Science University School of Medicine

F-11 Development and Validation of a New Tool to Assess Knowledge and Skills in Evidence-based Medicine

L. Willett¹, S. Kim¹, K.A. O'Rourke¹, D. Glendinning¹, N.E. Adams², C. Whitfield², E.M. Moser² ¹Rutgers Robert Wood Johnson Medical School, ²Penn State College of Medicine

F-12 If They're Sleeping They're Not Learning: Resident Conference Presentations and TBL Behaviors

L.R. Willett¹, P. Dave¹, R. Sharma¹, D. Herrigel¹, J. Prister¹, V. Holden², C. Fanning³, K. Robison³, D. Kim⁴

¹Rutgers Robert Wood Johnson School of Medicine, ²University of Maryland Medical Center, ³Princeton Healthcare Services, ⁴Boston University Medical Center

F-13 Assessing EPA Readiness

N. Gabbur, M. Haughton, G. Sugiyama SUNY Downstate Medical Center

- F-14 Clerkship EPAs--Can They Be Done? N. Gabbur, M. Haughton, H. Coste SUNY Downstate Medical Center
- F-15 Learned-Centered Quality Improvement Projects: Improving Resident Learning and Patient Care

K. Daniello¹, F. Daniello² ¹University of Massachusetts Medical School, ²Lesley University

F-16 Excellence in Communication and Emergency Leadership (ExCEL): A Simulation-Based Curriculum for Pediatric Residents

V.R. Hand, R. MacDonell-Yilmaz, M. Small, M. Nocera, R. Wing, L. Brown Warren Alpert Medical School of Brown University

F-17 Utilizing Standardized Direct Observational Sessions to Introduce and Instruct Professional Identity

S.A. Gaines, C. Merritt Warren Alpert Medical School of Brown University

- *F-18 Pre-Clinical and Clinical Student Designed Electives in Undergraduate Medical Education C.P. Libby, M. Noujaim University of Massachusetts Medical School
- *F-19 Utilizing Checklists for Pre-Rounding: A Model for Building Efficiency and Accuracy among New Learners P. Ying, A. Dorfman Albany Medical College
- F-20 Integration of Basic Science and Clinical Medicine: A Course Model for Clinical Curriculum S.M. Grap, D.R. Wolpaw, E.M. Moser Penn State College of Medicine

- F-21 Impact of Early Medical School Experiences on Eventual Career Choices S. Malkani, D. Perry, K. Li, C.J. Burnham University of Massachusetts Medical School
- F-22 Why Do We Invest in Diversity? A. Motta-Moss, N. Roberts, E. Friedman, M. Trevisan CUNY School of Medicine
- **F-23** Implementing Longitudinal Primary Care Clerkships to Optimize MD/PhD Clinical Education N. Theodosakis, K. White, J. Encandela Yale School of Medicine
- F-24 Using Entrustable Professional Activities to Assess Medical Students in a Longitudinal Integrated Clerkship P. George, G. Anandarjah, K.A. Monteiro Warren Alpert Medical School of Brown University
- F-25 The Educational Handoff: Blending Digital Learning and Standardized Patient-Based Assessment to Measure and Enhance Core Entrustable Professional Activities for Entering Residency (CEPAER)

A. Kalet¹, T. Riles¹, M.V. Pusic¹, H. Song¹, S. Yavner² ¹NYU School of Medicine, ²Fairfield University

- **F-26** Teach a Student To Fish: Evaluating and Developing EPAs in Surgical Clerkship K. Barrera, M. Klein, S. Kim, D. Radvinsky, A. Alfonso, G. Sugiyama, N. Gabbur SUNY Downstate Medical Center
- F-27 Assessing Senior Medical Student Proficiency in Entrustable Professional Activities (EPAs) Using a Flipped, Blended Learning Residency Preparation Course D.K. Manson, J. Amiel, B.F. Richards, R.J. Gordon Columbia University College of Physicians and Surgeons
- F-28 Mapping the Key Functions of EPAs 1, 5, 6 and 12 to the Core Clerkships M.A. Thomashow, A.L.Langer, B. Barron, R. Drusin, D. Gowda, L. Mellman, J.M. Noble, B. Richards, J. Amiel Columbia University College of Physicians and Surgeons
- F-29 House Librarians as Instructors in a Self-Directed, Capstone-Related 3rd year Flexible Clinical Experience Program
 C. Carr, L. Levin, C.J. Burnham
 University of Massachusetts Medical School
- F-30 Developing an Integrated Clinical Neurosciences Clerkship for Third-Year Medical Students P. Gupta, L. Wendell Warren Alpert Medical School of Brown University

F-31 Development of an Advanced Clinically Integrated Neuroanatomy Elective for 4th Year Medical Students

H.E. Pearson, M.M. Black Temple University School of Medicine

- *F-32 Communication Skills of First Year Medical Students Wane with the Use of Sonography M.L. LaBarca, W. Rennie, G. Colletti, M.L. Barilla-LaBarca, A. Noor, J. Pellerito Hofstra Northwell School of Medicine
- *F-33 Medical Students' Perceptions of Self-Care Activities A.K. Howe, L. McCray, L. Rosen, J. Genziano University of Vermont College of Medicine
- F-34 Implementing Electronic Medical Record (EMR) Training into a Preclinical Medical School Curriculum E. McElligott, P. Richman Stony Brook School of Medicine
- F-35 Who are We?: An Introduction to the Healthcare Team: Dean's Afternoon E.O. Nestler University of Connecticut School of Medicine
- F-36 The Healthcare System as an Early Clinical Home E.O. Nestler University of Connecticut School of Medicine
- F-37 Cancer Concepts: A Guidebook for the Non-Oncologist: An Update R.S. Pieters, M. Bishop-Jodoin, J. Moni, P. Webster, J. Liebmann, A. Chen, E. Cosar, J. Boucher University of Massachusetts Medical School
- F-38 Interprofessional Approach to Nutrition Curriculum: Culinary Medicine at Rutgers Robert Wood Johnson Medical School (RWJMS)
 N.C. Cirillo-Penn¹, F. Dema¹, V. Pensuwan¹, P. Avvento¹, A. VanLiew², P. Policastro², L. Schein¹, E. Ercikan Abali¹
 ¹Rutgers Robert Wood Johnson Medical School, ²State University of New Jersey
- F-39 Student Driven Opportunities for Vertical Integration: Maintaining Connection in the Clinical Years at University of Massachusetts Medical School
 C. Motzkus, T.E. Akie, C.E. Fogarty, M.C. Ennis, P.O. Fournier
 University of Massachusetts Medical School
- F-40 An Examination of Study Habits and Performance on the USMLE Step 1 Exam among 2nd Year Medical Students at the University of Vermont College of Medicine
 D. Hershkowitz, H. Anderson, L. Rosen, A. Howe
 University of Vermont College of Medicine

- F-41 Service-Learning and Community-Engaged Scholarship in Undergraduate Medical Education -Key Attributes for Success and Sustainability in the 21st Century B.R. Gottlieb¹, S. Cashman² ¹Harvard Medical School, ²University of Massachusetts Medical School
- F-42 You Mapped Your Curriculum Now What? Developing, Sustaining and Effectively Using a Curriculum Map

K. Maietta¹, J.F. Mahoney¹, D. Dufault², R. Givens³, H. Hageman² ¹University of Pittsburgh School of Medicine, ²Washington University School of Medicine, ³University of Arizona College of Medicine

F-43 Medical Student Evaluation, Beyond Multiple Choice Assessments, A Twenty Five Year Perspective

J.C de la Garza, P.A. Lento, R.E. Zachrau, K. Harris-Petersen New York Medical College

F-44 Why Do I Need to Know This? The Value of Simulation in Contextualizing the Basic Sciences for Early Learners

S. Ginzburg, J. Brenner, M. Cassara, T. Kwiatkowski, J. Willey Hofstra Northwell School of Medicine

- F-45 Building an Information Literacy Skill Set: Blending a 4C/ID and Flipped Classroom to Introduce Clinical Questions and Evidence Retrieval
 J.P. Kilham
 Frank H. Netter MD School of Medicine, Quinnipiac University
- F-46 Gaming in the Histology Laboratory R.R. Lindquist University of Connecticut School of Medicine
- **F-47** When in Rome... Influences on Student Perceptions of the Pharmaceutical Industry T. Cassese, R. Feinn, R. Howe Frank H. Netter MD School of Medicine, Quinnipiac University
- F-48 Teaching Medical Students about Forensic Evaluations of Asylum Seekers: Five Clinical Models K. McKenzie Yale School of Medicine
- F-49 Assessing the Pediatric Teaching Resident's Work Rounds Performance A. Asuncion, J. Leavens-Maurer, J.R. Scott Winthrop University Hospital
- **F-50** Use of Novel High-Yield Laboratory Demonstrations in a BS/MD Clinical Anatomy Course A.V. D'Antoni, L. Auerbach CUNY School of Medicine

F-51 Observation and Uncertainty in Art and Medicine: A Mixed Methods Assessment of Course Outcomes

D. Gowda¹, C. Capello², R. Dubroff², A. Sein Swan¹, A. Willieme¹ ¹Columbia University College of Physicians and Surgeons, ²Weill Cornell Medical College

F-52 Culinary Medicine: An Innovative Approach to Inter-Professional Nutritional Learning F. Dema¹, N.C. Cirillo-Penn¹, V. Pensuwan¹, P. Avvento¹, L. Schein¹, E.E. Abali¹, A.M. VanLiew², P. Policastro² ¹Rutgers Robert Wood Johnson Medical School, ²Rutgers University

- F-53 The New Primary Care-Population Medicine Dual Degree Program at Brown University -Creating the Workforce We Need to Achieve the Triple Aim J. Borkan, P. George Warren Alpert Medical School of Brown University
- F-54 Course/Faculty Assessment B. Granat, R.K. Ovitsh SUNY Downstate College of Medicine

*Finalist for Best Poster Award

NEGEA 2016 POSTERS – Session II

S-1 Intense and Focused Education Project for Internal Medicine (IM) Residents at Lahey Hospital and Medical Center (LHMC): A Valuable Strategy Towards In-Training and ABIM Certifying Exam Success

K. Murthy, D.M. Brabeck, E. Nilson Lahey Hospital and Medical Center

- S-2 A Simulation-Based Cataract Surgery Course for Ophthalmology Residents
 E. Li¹, P.B. Greenberg², A.A. Paul³
 ¹Beth Israel Deaconess Medical Center-Brockton Hospital, ²Warren Alpert Medical School of Brown University, ³Providence Veterans Affairs Medical Center
- S-3 Interprofessional Geriatric Educational Training Initiative I Get It ¹C. Kumar, ²A. Lisi ¹Yale School of Medicine, ²VA Connecticut Healthcare System
- S-4 Concept Mapping Improves Medicine Residents' Performance in Simulated Case Based Scenarios

A. Pavlov, S. Ahmad Stony Brook University Hospital

- S-5 **Peer Mentorship in a Neurology Residency Program** R. Narula, J.J. Moeller Yale School of Medicine
- S-6 Innovation of a Collaborative Program to Improve Patient Satisfaction: Implementing a Communication Training Program for Residents and Physicians in a New IM-GME Teaching Program at a Community Hospital
 J.X. Yau, I. Okadigbo, L.T. McCarthy, P. Macchio, J. Faro, A.T. Kaell, L. Dominioni, M. Tempkin, R. Giaccobe, L. Cardinal
 Stony Brook School of Medicine
- S-7 Creating a Milestone Based Remediation Toolkit J. Jeremiah, S. Catanese Warren Alpert Medical School of Brown University
- S-8 **Columbia University Medical Center's Writers in Residency: The Doctor as Reporter** C. Fix, M. Korn, H. Lodge, E. Granieri New York Presbyterian Hospital
- S-9 **The Efficacy of Residents as Teachers in an Ophthalmology Module** P. Ryg, S. Forster, J. Hafler Yale School of Medicine

S-10 Sex and Gender Medicine in Emergency Medicine (SGEM): A Residency Elective - A Collaborative Project by the Society of Academic Emergency Medicine (EM) 'SGEM' Interest Group

L.A. Walter, R. Barron Warren Alpert Medical School of Brown University

- S-11 An Innovative Clinical Skills 'Boot Camp' for Dental Medicine Residents J.L. Castillo, J.R. Scott, K. Agoglia, J. Kutzin Winthrop University Hospital
- S-12 A Best Case Scenario: Case-Based Teaching Strategies J.R Scott^{1,2}, J.L. Castillo¹ ¹Winthrop University Hospital, ²Stony Brook School of Medicine
- S-13 Critical Listening: Teaching Narrative Medicine and Reflective Practice to Medical Students and Residents

A. Hurwitz, S. Eldakar-Hein, T. Bertsch University of Vermont College of Medicine

S-14 Acute Presentations Workshop: Using Simulation to Teach "High Stakes" Clinical Situations in a Safe Environment

J.M. Wiecha, V. Torres, M. Cohen-Osher, M. Hoffman Boston University School of Medicine

S-15 Effects of the Explicit, Implicit, and Extra Curricula on Graduating Medical Students' Learning of History and Physical Exam

M. Tucker, D. Gowda Columbia University College of Physicians and Surgeons

S-16 Simulating Internship: A Novel Approach to the Fourth-Year Medical Student "Transition to Internship" Curriculum

S.M. Kassutto, M. Whitson, A. Dekosky Perelman School of Medicine at the University of Pennsylvania

- S-17 Longitudinal Integrated Clerkship (LIC) Surgical Didactic Curriculum Development G.A. Miller Tufts University School of Medicine
- S-18 **Preparing Graduating 4th year Medical Students for Internship- Implementing a Transitions of Care Workshop** K. Kranz, L. Strano-Paul, R.A. Go

Stony Brook School of Medicine

S-19 **The "X" Factor: Power of Observation and Feedback in Medical Education** S.L. Lappin, A. Kalakonda, M. Kosters, A. Dhamoon Upstate Medical University

- S-20 From the Ground Up: Thoughtfully Renovating an Obstetrics and Gynecology Clerkship Based on Student Performance and Feedback
 E. Woodbury, D. Matseoane-Petersen
 Columbia University College of Physicians and Surgeons
- S-21 A Medical School Writing Center / Writing Fellows Program: Creation, Structure, Implementation

E. Feller, P. Greenberg, S. Fischbach, N. Mehta, E. Fu, C. Boyd, C. Rodriguez-Russo Warren Alpert Medical School of Brown University

- S-22 Global Health and Imaging: Creating Opportunities for Medical Students S. Harrington, J. Makris University of Massachusetts Medical School
- S-23 Clinical Case Vignettes as an Educational Initiative to Increase Medical Student Scholarly Productivity

S. Shah, E. Feller Warren Alpert Medical School of Brown University

- S-24 Flexible Clinical Elective in Breast Imaging C.M. DeBenedectis University of Massachusetts Medical School
- S-25 Efficacy of Medico-Legal Exposure: Impact on General Surgery Residency Practice Management

F.B. Baccay, M. Tseng, D. Friedman Montefiore Medical Center/Albert Einstein College of Medicine

- S-26 A Selective Course for Medical Students on High Value Care S. Abdelhakim, R.A. Go, D. Olvet, L. Chandran Stony Brook University School of Medicine
- S-27 **Re-Thinking On-Doctoring Courses for the Clinical Year** T.G. Dyster, M. Tucker, M.J. Devlin Columbia University College of Physicians and Surgeons
- S-28 Association between Knowledge and Performance in Clerkships, and USMLE Step 2 Scores: Implications for Counseling and Academic Decisions
 A. Kay, K. DeSimone, J. Veloski, S. Herrine
 Sidney Kimmel Medical School at Thomas Jefferson University
- S-29 Making them think: Use of reflection in early clinical experiences L.C. Selkirk, K. Richardson-Nassif, M. Seagrave, D. Beatty University of Vermont School of Medicine

- S-30 The Stony Brook Teaching Families: A longitudinal Case Study Design to Introduce Clinical Concepts in the Preclinical Years
 D. Olvet, L. Chandran
 Stony Brook University School of Medicine
- S-31 Student-Designed Experiences to Explore Patient-Reported Outcomes in Medical Care M. Diyaolu, P. Franklin University of Massachusetts Medical School
- S-32 Introducing Alpert Medical Students to Quality Improvement and Patient Safety: A Pilot Workshop

Y. Zhang, C. Yee, M. Danielewicz, A. Liu, L. Dumenco, P. George, K.A. Monteiro, R. Dollase Warren Alpert Medical School of Brown University

- S-33 **Enhancing Medical Education Using Students as Teaching Partners in the Curriculum** E. CichoskiKelly University of Vermont College of Medicine
- S-34 Sociogogy in the Context of Small Group Learning Communities: An Approach to Y1 Pharmacology Medical Education
 T.M. Sherban, E.S. Stein, M.A. Smith, C.M. Macica, D. McHugh
 Frank H. Netter MD School of Medicine at Quinnipiac University
- S-35 Cognitive Schemata and Digital Spaced-Learning Media: An Approach to Pharmacology Medical Education

D. McHugh, M.A. Smith, E.S. Stein, S.H. Rahman, T.M. Sherban, C.M. Macica Frank H. Netter MD School of Medicine at Quinnipiac University

S-36 Scholarly Concentration Programs and Medical Student Research Productivity: A Systematic Review

A.G. Havnaer, P.B. Greenberg Warren Alpert Medical School of Brown University

- S-37 Training Pre-Clerkship Medical Students in Clinical Observation Skills with Art and Clinical Images: Evaluating Order of Intervention K.A. Lynch, N. Saks Rutgers Robert Wood Johnson Medical School
- S-38 Student Feedback on a Novel Peer and Self-Assessment Program
 J. Garry, S. Doyle, S. Justvig, J. Chudow, S. LeDonne, K. Shapiro, S. Mohanasundaram, D. Satnick,
 A. D'Aiello, L. Chandran, W. Lu, R. Luli
 Stony Brook University School of Medicine
- S-39 Academic Enrichment Programs: Offering Students Support Throughout the Medical School Years

J. Pespisa, J. Bostrom, A. Shahanaghi, C.M. Woolf University of Massachusetts Medical School

- S-40 Various Strategies Benefit Students Preparing for Step 1 C.M. Woolf, J. Bostrom, J. Pespisa, A. Shahanaghi University of Massachusetts Medical School
- S-41 Analysis of Progress Report Submission Latency in the Context of Development of Self-Directed Learning Skills
 C.J. Burnham, R. Gerstein, S. Hatch, C. Ionete, M. Fischer
 University of Massachusetts Medical School
- S-42 **Developing the Professionalism of Medical Students through the Lenses of Leadership, Health Systems and Values-Based Patient Centered Care** J.F. Quinn¹, J. Jacoby², A. Smith² ¹USF Health Morsani College of Medicine,² Lehigh Valley Health Network
- S-43 **Everyday Mindfulness: a Video-based Mindfulness Counselor for Patients in Primary Care** S.H. Rahman, D. McHugh Frank H. Netter MD School of Medicine at Quinnipiac University
- S-44 Improving Clinical-Pathologic Correlations in Preclinical Education through Interactive Cinematic Microscopy Modules V. Vanguri, I. Gorfinkel University of Massachusetts Medical School
- S-45 **Community Perspectives in Medicine: Elective for First-Year Medical Students** E.J. Kutscher, C. Boutin-Foster, C.F. Capello, E.A. Wilson-Anstey, J.F. Murray Weill Cornell Medical College
- S-46 Evaluation of Small Group Discussions in Medical School Ethics Education
 K. Shapiro, S. Mohanasundaram, J. Garry, J. Chudow, S. Justvig, W. Lu, S. LeDonne, M. Vetrano,
 R. Luli
 Stony Brook University School of Medicine
- S-47 Interactivity and First-Person Point of View Videography in Teaching the Physical Exam C.W. Harrison, A.W. Bernard, D. McHugh Frank H. Netter MD School of Medicine at Quinnipiac University
- S-48 Approaches to Instigate Interest in Nutrition in the Pre-Clinical Years S. Phadtare, J. DeSipio Cooper Medical School of Rowan University
- S-49 **Developing a Transgender/Gender Identity Curriculum for Medical Students Boston University School of Medicine's Experience** D.H. Hughes Boston University School of Medicine

- S-50 Leadership in Medical Education: Who, What, When, Where and Why
 R. Barraco^{1,2}, J.F. Quinn¹, B. Clyne³, E. Schoomaker⁴
 ¹USF Health Morsani College of Medicine, ²Lehigh Valley Health Network, ³Warren Alpert Medical School of Brown University, ⁴Uniformed Services University of the Health Sciences Medial School
- S-51 **Exercise, Sleep, and Stress in Pre-clerkship Medical School Students** K. Parasar, N. Saks Rutgers Robert Wood Johnson Medical School
- S-52 Improving Diagnostic Skills in Medical Students Using Diagnostic Clusters J. Tutolo, L. Kosowicz, C. Pfeiffer, K. Hook, H. Wu University of Connecticut
- S-53 **A Peer-Led Research Symposium for Medical Students** C. Yee, R. Thakore, P.B. Greenberg Warren Alpert Medical School of Brown University
- S-54 **The Role of Third Year Electives in Enhancing Career Decisions and Clinical Knowledge** M. Hazeltine University of Massachusetts Medical School

NOTES