The 22nd-Annual Conference for Generalists in Medical Education

Investigation and Innovation in Medical Education: Toward Best Practices

Hotel Nikko San Francisco, California November 9-10, 2002 Hosted by the University of California, San Francisco

Who Are We?

The Generalists in Medical Education are committed to improving medical education. We teach, conduct research, and provide educational support services in all areas of pre-doctoral, post-doctoral, and continuing medical education.

What are our roles as educators?

In addition to teaching, our area of expertise and interest include: curriculum design and instructional development; testing and evaluation; faculty development; student support; educational research; grant writing; educational leadership; and organizational development.

Why does our group exist?

We come together as a group to exchange skills, knowledge, and ideas to improve medical education and to enhance our professional growth.

What can we do for you?

At the annual conference we offer opportunities to develop specific skills to enhance professional effectiveness, to understand the latest initiatives and innovations in medical education, and to explore solutions to educational problems. Conference sessions are interactive and informal. We encourage networking throughout the year, which is facilitated by an annually revised membership directory.

How can I become a member?

There are no annual membership dues.

Registration at our annual conference provides you the opportunity to:

- 1. attend all sessions, associated meals, and a reception;
- 2. vote at the annual business meeting;
- 3. obtain an updated membership directory; and
- 4. receive a subscription to Teaching and Learning in Medicine.

We coordinate the timing of our annual meeting with the Association of American Medical Colleges (AAMC) which is typically held in late October or early November. Every other year both meetings are held in Washington, D.C.

To be included on our mailing list, email your name and address to:

membership@thegeneralists.org

URL: http://www.thegeneralists.org

Investigation and Innovation in Medical Education: Toward Best Practices

Table of Contents

Types of Conference Sessions	1
Message from the Chair	2
2002 Steering Committee	2
Acknowledgements	2
Reviewers	3
Program Schedule	4
Keynote Address/Lunch	6
Saturday Presentation Descriptions	7
Sunday Presentation Descriptions	12
Notes	17
Index of Program Participants	19
Hotel Floor Plan	24
Program at a glance	26

Types of Conference Sessions

Descriptive: These sessions feature several presenters providing overviews of projects, programs or strategies in a common area. A session typically includes three or four presentations followed by discussion and exchange. A moderator introduces speakers and facilitates discussion.

Panel Discussion: These sessions feature several individuals responding to questions and presenting their ideas regarding a specific issue or topic. A panel typically has representation from a cross-section of perspectives and/or institutions. A moderator helps to facilitate panel comments and audience participation.

Problem-Solving: These sessions are designed for intensive discussion focused on a particular issue, theme or problem. The presenter provides stimulus material and organizes small-group interaction on the topic. At the end of the small-group sessions, the groups share their ideas and develop a summary statement.

Roundtables: Special Topic Roundtables provide an informal opportunity for sharing experiences and ideas. Leaders briefly introduce the topic and then facilitate discussion among participants.

Skills Acquisition: In these sessions, presenters teach particular skills or techniques. Specific learning objectives provide the Generalist with increased competence in an area of medical education. Typical topics include consulting, measurement, evaluation, research, data analysis, curriculum and instructional design, and faculty development.

Message from the Chair

Welcome to San Francisco and the 22nd Annual Conference for Generalists in Medical Education. As usual, our program offers a lively glimpse at current medical education; this time from the perspective of "Investigation and Innovation in Medical Education: toward Best Practices." Our collaborative learning and the success of our meeting owes much to the diligence and effort of our host institution; specifically, thanks to Carol Hodgson, PhD and Sylvia Yu at University of California, San Francisco.

There are several qualities of our organization that positively distinguish it from groups with similar missions. Two characteristics that are important to me are its egalitarian membership and its creative, interactive presentation formats. continually evolving nature of the Generalist is another remarkable feature. Consider, our migration away from paper to electronic proposal submissions and the Internetbased registration and directory. This year we will also hope to pilot some new, more flexible proposal submission forms and instructions. These should help you more easily and more accurately describe your project or research, toward having it judged more fairly. Look for these updated submission forms next spring!

As we keep evolving, sometimes we even get better!!!

Phil Fulkerson, MD, 2002 Chair

2002 Steering Committee

Phil Fulkerson, Chairperson College of Medicine at Rockford Amy Blue, Past Chair Medical University of South Carolina Ann Frye, Chair Elect University of Texas Medical Branch Julie Walsh, Membership University of Alabama School of Medicine Carol Hasbrouck, Treasurer

The Ohio State University College of Medicine and Public

Health

Michigan State University College of Human Medicine David Solomon, Web Site Sheila Chauvin, Member Tulane University School of Medicine Florida State University College of Medicine Dennis Baker, Member Linda Deloney, Member University of Arkansas for Medical Sciences Carol Hodgson, Program Chair University of California, San Francisco

Brownie Anderson, AAMC Liaison Association of American Medical Colleges

Acknowledgments

We wish to thank Carol Hodgson, PhD, Associate Professor and Director of the Office of Educational Research and Devlopemnt at the University of Californa San Francisco for her support in the development and implementation of this conference. We also wish to thank David Solomon, PhD, of Michigan State University for his work on the Generalist website and online registration. Lastly, we need to thank Carol Hasbrouck for all of her work coordinating with the conference hotel.

Generalist Proposal Reviewers

Reviewer Organizational Affiliation

Heidi A. Anderson University of Nevada

KoKo Aung Texas Tech University Health Sciences Center

Jim Ballard University of Kentucky

Rebecca Baranowski American Board of Internal Medicine Amy Blue Medical University of South Carolina

Sheila Chauvin Tulane University

Scott A. Cottrell West Virginia University

Paul Dabrowski University of Pennsylvania Health System

Joyce Dains Baylor College of Medicine

Mandira Das Carlo University of Texas Medical Branch

Phil Fulkerson University of Illinois College of Medicine at Rockford

Ann Fyre University of Texas Medical Branch
Gregory E. Gilbert Medical University of South Carolina
Louis Grosso American Board of Internal Medicine
Gretchen Guiton Geffen UCLA School of Medicine

Diane Heestand University of Arkansas for Medical Sciences
Bruce E. Johnson University of Iowa College of Medicine
Summers Kalishman University of New Mexico School of Medicine
Lawrence Kaplan Robert Wood Johnson Medical School-Camden

John P. Kish Jr. Oakwood Hospital and Medical Center

Steve Krogull Medical College of Wisconsin

Clair Kuykendall University of California, San Francisco

Heidi A. Lane Brody School of Medicine

Cathy J.Lazarus Tulane University School of Medicine

Kristine M. Lohr University of Tennessee

William McAfee Columbus Family Practice Residency Elza Mylona University of Southern California

Diane L. Parry

Linda Perkowski University of Texas-Houston Medical School

Christopher Reznich Michigan State University
Jonathan Rohrer Michigan State University

Ron Saranchuk Canadian College of Naturopathic Medicine

Mildred Savidge University of New England College of Osteopathic Medicine

Susan Labuda Schrop Northeastern Ohio Universities College of Medicine

Maureen Shannon Michigan State University

John Shatzer John Hopkins School of Medicine

Kent J. Sheets University of Michigan
Robert Shreve University of Tennessee
David Solomon Michigan State University

Karen Szauter University of Texas Medical Branch Arianne Teherani University of California, San Francisco John A. Ullian Eastern Virginia Medical School

Julie Walsh University of Alabama

Bill Weaver University of Alabama at Birmingham

Lynn C. Yeoman Baylor College of Medicine

SATURDAY November 9, 2002

7:00 AM-5:00 PM Registration Welcome

8:30 AM-10:20 AM

Descriptive Session:

Moderator: Dennis Baker, PhD, Florida State Unioveristy College of Medicine

- Using a Student-run Free Clinic as an Adjunct to the Traditional Medical Curriculum
- Cultural Competence and Medical Students and Residents: Beyond a Curricular Model
- Integrating Geriatric and Gerontology Content into an Undergraduate Medical School Curriculum: A Successful Process Model
- Disability Awareness and Skills Training in Medical Education

Problem Solving Session:

• Preparation for Early Clinical Experiences: Training in Professional and Societal Issues

Skills Acquisition Session:

- An Item-Writing Workshop for People Who Run Item-Writing Workshops
- Lights, Camera, Action! Well sort of... Using Digital Video to Enhance and Extend Instruction

10:30 AM -12:30 PM

Descriptive Session:

Moderator: Julie Walsh. EdD, University of Alabama School of Medicine

- Educating Residency Program Directors on "Best Practices" in Competency Evaluations
- Evaluating an Online Course Management System in a Faculty Development Fellowship
- Mentoring Relationships Among Medical Students: A Focus Group Analysis
- Peer Teaching as a Method of Feedback Following a Clinical Skills Examination

Skills Acquisition Session:

- Effective workshops for creating extended matching questions to evaluate clinical decision making (problem solving) skills
- SP Management A to Z

12:30 PM-1:45 PM Lunch and Keynote Speaker: Dr. LuAnn Wilkerson, Geffen UCLA School of Medicine

2:00 PM-3:50 PM

Panel Discussion Session:

• Use of Handheld Technology in Medical Education: A Best Practice?

Problem Solving Session:

• Medical Students as Educators: Developing their Teaching Roles in the Undergraduate Curriculum

Skills Acquisition Session:

- An Introduction to Standard Setting Techniques
- Developing Cultural Competency Curricula for Medical Education

4:00 PM-5:50 PM

Problem Solving Session:

• Strengthening the "Pro-Teaching" Environment in Today's Academic Medical Centers

Skills Acquisition Session:

- Conducting Faculty Development Workshops on Use of Computers to Enhance Community-based Teaching
- How To Develop A Self-Assessment Program For Medical Students

6:30 PM-8:30 PM Reception

SUNDAY November 10, 2002

7:00 AM-9:00 AM Registration

7:15 AM-8:00 AM Breakfast and Roundtable Sessions

Table 1	Blackboard, WebCT and other online curriculum management software – Tips for the Technology Journey
Table 2	Assessing Academic Competencies of Faculty

Table 3 Integrating the basic and clinical sciences; an informal discussion

Table 4 Medical Education in the Ambulatory Setting. Community Faculty Rewards
 Table 5 Simulators: A New Frontier in Medical Student Education and Assessment

Table 6 The "Student Practice Profile Project" A Model for Integrated Curricular Design.

8:00 AM- 8:30 AM Business Meeting

8:40 AM-10:30 AM

Descriptive Session:

Moderator: Ann Frye, PhD, University of Texas Medical Branch

- A Novel Method to Offer an Advanced Cardiac Life Support (ACLS) Course
- Innovation in Curriculum Reform: A Qualitative Study of Student and Faculty Perceptions of Integration
- Community Primary Care Physicians as Curriculum Developers: The Community Preceptor Leadership Council at Case Western Reserve
- Integrating Instructional Multimedia into Medical Education: Toward Best Practices

Problem Solving Session:

• Research on Standardized Patients: Where do we go from here?

Skills Acquisition Session:

- Using Team Learning Principles to Enhance Interaction in Large Enrollment Classrooms
- A Proven Approach to Improving Faculty Lecture Skills

10:40 AM-12:30 PM

Descriptive Session:

Moderator: Arianne Teherani, PhD, University of California San Francisco

- Using a Competency Framework for In-Training Evaluation
- Adjusting for "Hawks and Doves" on an OSCE
- Collaborative Teaching and Engaged Learning
- Curricular Orphans: Pathways to Adoption

Problem Solving Session:

• Community-Based Ambulatory Education: Methods of Maintenance and Support

Skills Acquisition Session:

- How to Set Pass/Fail Standards on Examinations.
- Teacher directed integrative teaching in large group settings: Lecture strategies

Lunch & Keynote Address

The 22nd Annual Conference for Generalists in Medical Education

Please join us for Lunch and the Keynote Speaker,

Dr. LuAnn Wilkerson "Learning: An Evolving Science"

Saturday, November 9th 12:30 – 1:45 p.m. Room: Monterey, Hotel Nikko

LuAnn Wilkerson, EdD, began her work in faculty development in 1972 with the Clinic to Improve University Teaching at the University of Massachusetts, Amherst, while completing her doctorate in education. Since 1980, Dr. Wilkerson has assisted faculty members in the study and improvement of medical education in a variety of settings with a special interest in ambulatory teaching and problem-based learning. She was instrumental in the design and implementation of the New Pathway curriculum at Harvard Medical School where she served as Director of Faculty Development from 1984 to 1992.

Dr. Wilkerson is currently Senior Associate Dean for Medical Education with responsibility for oversight of the full range of medical student curricular programs at UCLA and its partner programs at Drew University of Medicine and Science and the University of California, Riverside. She serves as Director of the Center for Educational Development and Research (http://www.medsch.ucla.edu/som/edr/index.html) and oversees the Instructional Design and Technology Unit (http://www.medsch.ucla.edu./idtu/) in the Geffen UCLA School of Medicine. As a Professor of Medicine, she has active research projects in patient/physician communication skills, ambulatory teaching, and curricular change and serves as Program Director for the UCLA Fellowship in Medical Education.

Dr. Wilkerson has conducted faculty development workshops locally, nationally, and internationally. She is an active leader in the Association of American Medical Colleges, serving as Chair of the Group on Educational Affairs in 1998-1999.

Presentation Descriptions

SATURDAY NOVEMBER 9, 2002

Welcome -- Saturday -- 8:00-8:30 AM

Room: Monterey

Phil Fulkerson, MD, University of Illinois College of Medicine - Rockford

Descriptive Sessions -- Saturday -- 8:30-10:20 AM

Room: Mendocino II

Moderator: Dennis Baker, PhD, Florida State University College of Medicine

Student-run Free Clinic as an Adjunct to the Traditional Medical Curriculum

Todd Philippe, M2, University of Kentucky College of Medicine Wanda Gonsalves, MD, University of Kentucky College of Medicine Joel Knight, M2, University of Kentucky College of Medicine Brian Allen, M2, University of Kentucky College of Medicine

Traditional medical education may benefit from new educational models with respect to teaching the role of community resources in health care, advocating and caring for underserved populations, and building civic responsibility. This session will illustrate how a student-run free clinic could augment the curriculum at any medical college.

Cultural Competence and Medical Students and Residents: Beyond a Curricular Model

Mae Marie Quan, MSEd, University of Kentucky Chandler Medical Center Sam Matheny, MD, University of Kentucky Chandler Medical Center James C. Norton, PhD, University of Kentucky Chandler Medical Center

This presentation describes an initiative that provides medical students and residents with a multi-faceted approach to increase cultural and linguistic competence. The initiative focuses on skill development to enable future practitioners to apply knowledge of cultural and linguistic competence in clinical settings and raise awareness about health disparities, healthcare access and utilization.

Integrating Geriatric and Gerontology Content into an Undergraduate Medical School Curriculum: A Successful Process Model

Debra A. Newell, MS, University of Texas Medical Branch **James S. Goodwin, MD**, University of Texas Medical Branch **Barbara L. Thompson, MD**, University of Texas Medical Branch

Key elements of the successful infusion process for establishing a core content thread across a four-year medical school curriculum are identified and described. The School of Medicine has identified skills, competencies, and modalities for geriatric/gerontology content delivery and assessment. Orchestration of this task requires coordination among multiple groups and disciplines.

Disability Awareness and Skills Training in Medical Education

Cathy J. Lazarus, MD, Tulane University School of Medicine Lesley Saketkoo, MD, MPH, Tulane University School of Medicine Delia Anderson, MS, Tulane University Medical School

People with disabilities are a prominent sub-group of the US population. Skills in caring for patients with disabilities are rarely taught in medical education. We will describe a curriculum enhancement/educational research project, Disability Awareness and Skills Training, directed towards senior medical students. We hope this project will influence other medical institutions.

Problem Solving Session-- Saturday -- 8:30-10:20 AM

Room: Mendocino I

Preparation for Early Clinical Experiences: Training in Professional and Societal Issues

Christine C. Matson, MD, Eastern Virginia Medical School John A. Ullian, PhD, Eastern Virginia Medical School

Participants will develop, from lists of competencies provided, a consensus on what medical students need to know about medical ethics, laws, regulations, patient safety, health care economics, and professional practice traditions prior to beginning a community-based preceptorship during their first or second year.

Skill Acquisition Sessions-- Saturday -- 8:30-10:20 AM

Room: Carmel I

An Item-Writing Workshop for People Who Run Item-Writing Workshops

David B. Swanson, **PhD**, National Board of Medical Examiners **Kathleen Z. Holtzman**, National Board of Medical Examiners

Participants will learn to run workshops training faculty to write and review integrative multiple-choice items that assess students' ability to apply their understanding of the basic and clinical sciences to patient situations. A time-in/time-out format will be used to allow participants to discuss why the workshop is structured as it is and what other strategies might be used.

Room: Carmel II

Lights, Camera, Action! Well sort of ... Using Digital Video to Enhance and Extend Instruction

Robert P. Fons, MSE, University of Kentucky College of Medicine Darrin J. Burchell, University of Kentucky College of Medicine Norman L. Goodman, PhD, University of Kentucky College of Medicine

Laboratory and learning time is limited, yet many subtle steps to a task may be missed. Recording procedures on digital video enables repeated viewing and practice opportunities available 24/7. Attendees will experience the ease of capturing and editing video.

Descriptive Sessions -- Saturday -- 10:30 AM-12:20 PM

Room: Mendocino II

Moderator: Julie Walsh, EdD, University of Alabama School of Medicine

Educating Residency Program Directors on "Best Practices" in Competency Evaluations

Michael Petty, PhD, University of Arkansas for Medical Sciences Patricia O'Sullivan, EdD, University of Arkansas for Medical Sciences Ruth Allen, PhD, University of Arkansas for Medical Sciences Jeanne Heard, MD, PhD, University of Arkansas for Medical Sciences

We prepared 47 programs for external reviews using the ACGME competencies. Several initiatives were undertaken. One was a seminar series on assessment methodologies. While program directors' and program coordinators' motivational

attitudes changed little during the series, they frequently referred to evaluation concepts introduced during seminars in consultations with individual programs.

Evaluating an Online Course Management System in a Faculty Development Fellowship

Deborah A. Sleight, PhD, Michigan State University John Williamson, MA, Michigan State University

Our fellowship participants used an online course management system by surveying them and comparing their responses to the statistics collected by the system. The session describes the evaluation process and its results.

Mentoring Relationships Among Medical Students: A Focus Group Analysis

Arianne Teherani, PhD, University of California, San Francisco Karen Hauer, MD, University of California, San Francisco Amy Dechet, MD, University of California, San Francisco Eva Aagaard, MD, University of California, San Francisco

Four focus groups were conducted with 24 fourth-year medical students to explore students' perceptions of successful mentoring relationships. Barriers to mentoring were addressed also. Medical students characterize "good" mentors in terms of a personal connection, student advocacy, and vision in helping a students formulate a holistic vision for the future.

Peer Teaching as a Method of Feedback Following a Clinical Skills Examination

Margaret C. Duerson, PhD, University of Florida Rebecca Pauly, MD, University of Florida Kyle Rarey, PhD, University of Florida

Providing effective feedback to students on clinical skills exams is a challenge for medical educators. Following a third-year clinical skills exam, 12 students were invited to present one of their SP encounters in a peer teaching/feedback session. The majority of students indicated that the peer session provided helpful feedback.

Skills Acquisition Session -- Saturday -- 10:30 AM-12:20 PM

Room: Carmel I

Effective workshops for creating extended matching questions to evaluate clinical decision making (problem solving) skills

Douglas M. Lawson, University of Calgary, Faculty of Medicine **Peter H. Harasym, PhD**, University of Calgary, Faculty of Medicine

The workshop is a safe and productive environment in which to expose question writers to extended-matching items. This session will focus on a successful structure that has been used with field doctors, specialists, and faculty members to assist them in developing abilities in creating questions in this useful format.

Room: Carmel II SP Management A to Z

Penelope A. Garcia, MSW, National Board of Medical Examiners Colette Scott, MEd, National Board of Medical Examiners Mary Cantrell, MA, University of Arkansas College of Medicine

Holly Fox, MSW, Albany Medical College

The growth of standardized patient programs in medical education has resulted in the increased need for skilled and reliable SPs. This workshop is an opportunity for trainers and educators to share ideas and to learn and practice new skills related to effective SP management, from recruitment through replacement.

Lunch -- Saturday -- 12:30-1:45 PM

Room: Monterey

Speaker LuAnn Wilkerson, EdD, Geffen UCLA School of Medicine

In 2000, the National Research Council published a multidisciplinary report on key findings about learning that should be used to design educational programs that are content, learner-, and assessment-centered. In this presentation, I will propose ways in which we might utilize these key findings on *How People Learn* in curriculum development, faculty development, and program evaluation.

Panel Discussion Session -- Saturday -- 2:00-3:50 PM

Room: Mendocino II

Use of Handheld Technology in Medical Education: A Best Practice?

Carol S. Hasbrouck, MA, The Ohio State University Medical Center Pamela J. Boyers, PhD, Riverside Methodist Hospital James Hoekstra, MD, The Ohio State University Medical Center Janet Engle, MD, Columbus Children's Hospital Andrew Thomas, MD, MBA, The Ohio State University Medical Center Mrunal Shah, MD, Riverside Methodist Hospital

A broad range of perspectives on use of handheld technology in undergraduate and graduate medical education will be described, from use as a patient tracking system to total integration with hospital information systems. Implementation issues, key questions, and barriers to overcome will be discussed. Ample time allotted for audience participation.

Problem Solving Session -- Saturday -- 2:00-3:50 PM

Room: Mendocino I

Medical Students as Educators: Developing their Teaching Roles in the Undergraduate Curriculum

Benjamin Blatt, MD, George Washington University School of Medicine Gene Kallenberg, MD, George Washington University School of Medicine Larrie Greenberg, MD, George Washington University School of Medicine

This session will focus on medical students as educators in the undergraduate curriculum. It will feature small group discussion and interaction with medical students trained as educators in out program to help participants develop or expand their own programs.

Skills Acquisition Sessions -- Saturday -- 2:00-3:50 PM

Room: Carmel I

An Introduction to Standard Setting Techniques

Louis Grosso, MEd, American Board of Internal Medicine

Gregory Fortna, MSEd, American Board of Internal Medicine

Rebecca Lipner, PhD, American Board of Internal Medicine.

Barry Linger, EdD, West Virginia University, School of Medicine

This session provides an introduction to techniques for establishing examination passing scores (standard setting). An overview of standard setting principles, instruction in the use of several standard setting methodologies, and reference materials will be provided. In addition, participants will conduct a standard setting exercise on a short test.

Room: Carmel II

Developing Cultural Competency Curricula for Medical Education

Amy V. Blue, PhD, Medical University of South Carolina Sonia Crandall, PhD, Wake Forest University School of Medicine

Cultural competency training for health care providers is receiving increased national attention and is becoming a requisite across the medical education continuum. Participants in this skill acquisition session will have the opportunity to examine and discuss strategies for implementing cultural competency in health care curricular experiences.

Problem Solving Session -- Saturday -- 4:00-5:50 PM

Room: Mendocino I

Strengthening the "Pro-Teaching" Environment in Today's Academic Medical Centers

Charlene M. Dewey, MD, Baylor College of Medicine Flavio Monteiro, EdD, Baylor College of Medicine Boyd Richards, PhD, Baylor College of Medicine Teri Turner, MD, MPH, Baylor College of Medicine Joan A. Friedland, MD, MPH, Baylor College of Medicine

Using a ""strategic planning"" process, participants will explore core issues necessary to promote a pro-teaching environment in the climate of today's medical centers. In small groups, participants will brainstorm, generate and rank possible solutions to these issues. Results will be compared to the literature and to experiences at our institution.

Skills Acquisition Sessions -- Saturday -- 4:00-5:50 PM

Room: Carmel I

Conducting Faculty Development Workshops on Use of Computers to Enhance Community-based Teaching

Virginia Niebuhr, PhD, University of Texas Medical Branch Constance Baldwin, PhD, University of Texas Medical Branch Jack Scott, EdD, University of Texas Medical Branch

This workshop is for those interested in providing community faculty development on computer technology applications for medical education (e.g. Internet applications; web-based curriculum, pdas). Workshop presenters are part of a team of educators with grant funding to deliver such faculty development. Agenda items include possible workshop content, workshop methods, delivery strategies, and challenges.

Room: Carmel II

How To Develop A Self-Assessment Program For Medical Students

RoseMarie Thomas, RN, MS, CCRN, University of Illinois College of Medicine - Rockford Phil Fulkerson, MD, University of Illinois College of Medicine - Rockford Karen Phelan, MD, University of Illinois College of Medicine - Rockford

The skills of self-assessment are critical for effective life-long learning/ professional development for health care providers. This session offers both a conceptual framework and practical exercises to help participants acquire the skills which will help them implement one model of a self-assessment program at their home institutions.

Reception in the Big Sur Room and Art Gallery-- Saturday -- 6:30-8:30 PM

SUNDAY NOVEMBER 10, 2002

Round Table Sessions -- Sunday-- 7:15-8:00 AM

Room: Monterey

Blackboard, WebCT and other online curriculum management software - Tips for the Technology Journey

Steven O. Evans, University of Kentucky

Our university has adopted Blackboard as it's online course management system. With it have come many new advantages, as well as pit-falls - both of which we are learning "as we go." We have a wide range of technology knowledge among our students, faculty and staff. We are continually training employees across campus on the new system. Participates would be able to share what they have learned from their course management system. We would be able to share creative ways to use the technology as well as work through some of the problems we have encountered. Institutions seeking to purchase software would be able hear from individuals already using different software options.

Assessing Academic Competencies of Faculty

Ellen G. Whiting, Northeastern Ohio Universities College of Medicine Susan Labuda Schrop, MS, Northeastern Ohio Universities College of Medicine

Programs must be able to assess the strengths and limitations of new and experienced faculty to define expectations, set objectives for faculty development and measure learning outcomes. Participants will review a tool and a process for assessing academic skills and discuss its potential value to individual faculty and programs.

Integrating the basic and clinical sciences; an informal discussion

Douglas Gould, PhD, University of Kentucky College of Medicine **Jennifer Brueckner, PhD**, University of Kentucky College of Medicine

The Common Interest Round Table's open and informal format will allow further exploration/discussion of better ways to integrate the basic and clinical sciences in medical education. Discussion will be guided using the results of a recent faculty survey, which illustrated both benefits and obstacles to integration of the sciences.

Medical Education in the Ambulatory Setting. Community Faculty Rewards

Pamela B. Glover, MEd, Case Western Reserve University School of Medicine **Linda O. Lewin, MD**, Case Western Reserve University School of Medicine Beth Bierer, MEd, Case Western Reserve University School of Medicine

Medical educators are relying increasingly on community preceptors to teach medical students. The academic faculty must nurture and protect these community teachers encouraging new physicians to teach, keeping community teachers interested, and providing training and incentives that enable preceptors to care for their patients and their practices while teaching.

Simulators: A New Frontier in Medical Student Education and Assessment

Sheila H. Woods, MD,University of Kentucky College of Medicine Susan Quinlivan, MA, University of Kentucky College of Medicine

The goal of this roundtable is to share experiences of various medical educators regarding incorporation of simulators in medical student education and assessment. Participants will discuss topics ranging from simulator use in teaching procedural skills to simulator use in comprehensive assessment.

The "Student Practice Profile Project" A Model for Integrated Curricular Design

Elza Mylona, PhD, University of Southern California Keck School of Medicine Allan V. Abbott, MD, University of Southern California Keck School of Medicine Clive R. Taylor, MD, PhD, University of Southern California Keck School of Medicine R. Ben-Ari, MD, University of Southern California Keck School of Medicine F. P. J. Dixon, PhD, University of Southern California Keck School of Medicine D. D. Elliott, MD, University of Southern California Keck School of Medicine

An innovative curriculum has been implemented aiming to provide a generalist education that will prepare graduates to entry any specialty. A major emphasis of the revision process is the enhancement of clinical relevancy through the systematic study of clinical cases that represent the most common and important problems in all medial specialties.

Business Meeting Monterey Room -- Sunday-- 8:00-8:30 AM

Descriptive Sessions -- Sunday-- 8:40 AM-10:30 AM

Room: Mendocino II

Moderator: Ann Frye, PhD, University of Texas Medical Branch

A Novel Method to Offer an Advanced Cardiac Life Support (ACLS) Course

Judie Heinschel, PhD, University of Illinois College of Medicine at Rockford **Philip Fulkerson, MD**, University of Illinois College of Medicine at Rockford

Completion of an Advanced Cardiac Life Support course was highly desired by our medical students and is required by many residency programs; however, the typical brief, intensive ACLS course was not favored by our medical educators. This presentation describes a novel, longitudinal, integrated ACLS curriculum designed to employ accepted educational principles.

Innovation in Curriculum Reform: A Qualitative Study of Student and Faculty Perceptions of Integration

Jessica Muller, PhD, University of California, San Francisco **Sharad Jain, MD**, University of California, San Francisco

The promotion of integration is a hallmark of curriculum redesign currently taking place in undergraduate medical education. Our new curriculum lists integration as a fundamental goal. We have designed a qualitative interview study to explore perceptions of integration among different stakeholders at our school and will report our preliminary results.

Community Primary Care Physicians as Curriculum Developers: The Community Preceptor Leadership Council at Case Western Reserve

Linda Orkin Lewin, MD, Case Western Reserve University Carla Harwell, MD, Case Western Reserve University Sona Kirpekar, MD, Case Western Reserve University

This descriptive session will outline how a community primary physician group in greater Cleveland, Ohio was identified, and how they worked with university-based faculty to develop a curriculum for a medical student longitudinal preceptorship. The group, the curriculum, and challenges to the collaboration will be described.

Integrating Instructional Multimedia into Medical Education: Toward Best Practices

Jennifer Brueckner, PhD, University of Kentucky College of Medicine Douglas Gould, PhD, University of Kentucky College of Medicine

This descriptive session is designed to explore best practices for integrating multimedia into medical education. Development, implementation and assessment strategies will be presented, along with discussion points to encourage audience participation. Novel uses for instructional multimedia will be introduced, including digital lectures, online learning objective databases and virtual laboratories.

Problem Solving Session -- Sunday-- 8:40 AM-10:30 AM

Room: Mendocino I

Research on Standardized Patients: Where do we go from here?

Linda Perkowski, PhD, University of Texas-Houston Medical School **Karen Szauter, MD**, University of Texas Medical Branch Gail Furman, PhD, RN, Saint Louis University School of Medicine

Standardized patients (SPs) are widely used in medical education. This session will focus on research relating to SPs, identifying the areas which have been reviewed and those in need of systematic evaluation. The discussion will examine practical issues influencing the everyday use of SPs and identify areas for collaborative research.

Skills Acquisition Session -- Sunday-- 8:40 AM-10:30 AM

Room: Carmel I

Using Team Learning Principles to Enhance Interaction in Large Enrollment Classrooms

Nancy Searle, EdD, Baylor College of Medicine Charles Seidel, PhD, Baylor College of Medicine Boyd Richards, PhD, Baylor College of Medicine Paul Haidet, MD, MPH, Baylor College of Medicine

Team learning, a method of large-group teaching which fosters active teaching strategies into curricula, incorporates a number of innovations that foster small group, self-study, advance preparation, and team communication among students in the large lecture hall setting. This workshop uses team-learning methods to introduce/apply team learning core principles.

Room: Carmel II

A Proven Approach to Improving Faculty Lecture Skills

Rachel Yudkowsky, MD, MHPE, University of Illinois at Chicago, College of Medicine RoseMarie Thomas, RN, MS, CCRN, University of Illinois College of Medicine - Rockford Mark H. Gelula, PhD, University of Illinois at Chicago, College of Medicine

This session will teach participants to organize and teach a lecture methods faculty development program. They will learn and practice a multimodal approach including process consultation, microteaching, and interactive mini-lectures. Participants will analyze videotaped lecture vignettes and will receive all materials necessary for implementing this program in their own institution.

Descriptive Sessions -- Sunday-- 10:40 AM-12:30 PM

Room: Mendocino II

Moderator: Arianne Teherani, PhD, University of California, San Francisco

Using a Competency Framework for In-Training Evaluation

Nadia Z. Mikhael, MD, The Royal College of Physicians and Surgeons of Canada Gary Cole, PhD, The Royal College of Physicians and Surgeons of Canada

The Royal College of Physicians and Surgeons of Canada, responsible for all specialty certification, has set up an intraining evaluation process based on a competency framework which comprises seven roles: medical expert, communicator, collaborator, health advocate, scholar, professional and manager. The process and tools used for this evaluation will be described.

Adjusting for "Hawks and Doves" on an OSCE

Douglas M. Lawson, University of Calgary, Faculty of Medicine **Peter Harasym, PhD**, University of Calgary, Faculty of Medicine

The effect of the leniency and strictness of observer ratings, and whether examinee results should be statistically adjusted to correct for observer variance has not been adequately reported. The presentation will report the results of a study that investigated the impact on 95 candidates that took a ten station OSCECollaborative Teaching and Engaged Learning

Peter Dane, DO, Ohio University College of Osteopathic Medicine

Following a review of the goals of our curriculum revision effort, the presenters will describe the processes established to achieve those goals. Subsequently, we will outline the prominent challenges we encountered, and our responses to those challenges. Finally, we will describe the results of our efforts, including measures of student/faculty acceptance and satisfaction.

Curricular Orphans: Pathways to Adoption

Jamie Anderson, MS, MA, University of Nevada School of Medicine **Burton A. Dudding, MD**, University of Nevada School of Medicine Patricia A. Charles, DrPH, University of Nevada School of Medicine Tracy L. Veach, EdD, University of Nevada School of Medicine

This study describes a method for assessing curricular integration "adoption", or lack thereof, of thirty-three heterogeneous content areas "curricular orphans" included in the Liaison Committee on medical education's institutional self-study. The results indicate that 30% of these curricular orphans have been adopted whereas nearly half (45%) have not.

Problem Solving Session -- Sunday-- 10:40 AM-12:30 PM

Room: Mendocino I

Community-Based Ambulatory Education: Methods of Maintenance and Support

Jim Ballard, MS, University of Kentucky Chandler Medical Center Mae Marie Quan, MSEd, University of Kentucky Chandler Medical Center James C. Norton, PhD, University of Kentucky Chandler Medical Center

This session focuses on both best practices and disappointments of a program dedicated to enhancing the efficacy of campus-community partnerships and subsequent effectiveness of ambulatory education experiences. Following an analysis of the program, participants will discuss potential solutions to the collective challenges faced by those who facilitate community experiences.

Skills Acquisition Session -- Sunday-- 10:40 AM-12:30 PM

Room: Carmel I

How to Set Pass/Fail Standards on Examinations

Raja G. Subhiyah, **PhD**, National Board of Medical Examiners Carol Morrison Featherman, PhD, National Board of Medical Examiners Marie M. Brown, MA, National Board of Medical Examiners

The session is designed to impart participants with a working practical knowledge of the principles, techniques, and methods of setting pass/fail standards for various kinds of tests. Participants will learn about state-of-the-art best practices for setting standards by participating in a real procedure.

Room: Carmel II

Teacher directed integrative teaching in large group settings: Lecture strategies

John W. Pelley, PhD, Texas Tech University

Strategies that develop an integrative learning style in all students are easily accessible to any teacher. This workshop will demonstrate/apply the use of concept mapping and consult-your-colleague in large group teaching. Applications of learning style to team learning will provide a bridge to a companion skills session on team learning.

Notes

Notes

Index of Program Participants

Aagaard, Eva, MD

University of California San Francisco San Francisco, CA

Abbott, Allan V., MD

Senior Associate Dean for Academic Affairs USC Keck School of Medicine Los Angeles, CA

Allen, Brian

3rd year medical student University of Kentucky School of Medicine Lexington, KY

Allen, Ruth, PhD

Professor University Of Arkansas for Medical Sciences Little Rock, AR

Anderson, Delia, MS

Tulane University School of Medicine New Orleans, LA

Anderson, Jaime, MS, MA
Director, Community Based Medical Education
University of Nevada School of Medicine
Reno, NV

Baker, Dennis, PhD

Assistant Dean, Faculty Development Florida State University College of Medicine Tallahassee, FL

Baldwin, Constance, PhD

University of Texas - Medical Branch Galveston, TX

Bierer, Beth, MEd

Case Western Reserve University School of Medicine Cleveland, Ohio

Blatt, Benjamin, MD

George Washington University School of Medicine Washington, DC

Associate Professor Medical University of South Carolina Charleston, SC

Boyers, Pamela J., PhD

Medical Education Riverside Methodist Hospital Columbus, OH

Brueckner, Jennifer, PhD

Assistant Professor University of Kentucky College of Medicine Lexington, KY

Burchell, Darrin J. Computer Lab Manager University of Kentucky College of Medicine Lexington, KY

Cantrell, Mary, MA

Director, Clinical Skills Center University of Arkansas for Medical Sciences Little Rock, AR

Charles, Patricia A., DrPH

University of Nevada School of Medicine Reno, NV

Cole, Garv, PhD

The Royal College of Physicians and Surgeons of Canada Ottawa, Ontario

Crandall, Sonia, PhD

Associate Professor Wake Forest University School of Medicine Winston Salem, NC

Dane, Peter B., DO

Associate Dean for Pre-Doctoral Education Ohio University College of Osteopathic Medicine Athens, OH

Dechet, Amy, MD

University of California San Francisco San Francisco, CA

Dewey, Charlene M., MD

Assistant Professor

Blue, Amy V., PhD

Baylor College of Medicine Houston, TX

Dudding, Burton, MD

Director, Division of Interdisciplinary Medical Education University of Nevada School of Medicine Reno, NV

Duerson, Margaret C., PhD

University of Florida Gainesville, FL Engle, Janet M., MD Residency Program Office Columbus Children's Hospital Columbus, OH

Evans, Steven O.

Curriculum Consultant University of Kentucky College of Medicine Lexington, KY

Fons, Robert P., MSE

Manager of Instructional Technology University of Kentucky College of Medicine Lexington, KY

Fortna, Gregory, MSEd

Psychometrician American Board of Internal Medicine Philadelphia, PA

Fox, Holly, MSW

Program Director Albany Medical College-Clinical Competency Center Albany, NY

Friedland, Joan A., MD, MPH

Baylor College of Medicine Houston, TX

Fulkerson, Phillip K., MD

Associate Dean for Academic Affairs University of Illinois College of Medicine- Rockford Rockford, IL

Furman, Gail, PhD, RN

St. Louis University School of Medicine St. Louis, MO

Garcia, Penelope A., MSW

Trainer
National Board of Medical Examiners

Philadelphia, PA

Gelula, Mark H., PhD

University of Illinois at Chicago, College of Medicine Chicago, IL

Glover, Pamela B., MEd

Case Western Reserve University School of Medicine Cleveland, Ohio

Gonsalves, Wanda C., MD

Residency Director University of Kentucky Dept. of Family Practice Lexington, KY

Goodman, Norman L., PhD

University of Kentucky College of Medicine Lexington, KY

Goodwin, James S., MD

University of Texas Medical Branch Galveston, TX

Gould, Douglas, PhD

Assistant Professor University of Kentucky College of Medicine Lexington, KY

Greenberg, Larrie, MD

George Washington University School of Medicine Washington, DC

Grosso, Louis, MEd

Associate Director of Psychometrics American Board of Internal Medicine Philadelphia, PA

Haidet, Paul, MD, MPH

Baylor College of Medicine Houston, TX

Harasym, Peter, PhD

University of Calgary, Faculty of Medicine Alberta, Canada

Harwell, Carla, MD

Case Western Reserve University School of Medicine Cleveland, Ohio

Hasbrouck, Carol, MA

Director, Graduate Medical Education The Ohio State University Medical Center Columbus, OH

Hauer, Karen, MD

University of California San Francisco San Francisco, CA

Heard, Jeanne, MD, PhD

University Of Arkansas for Medical Sciences Little Rock, AR

Heinschel, Judie, PhD

Assistant Professor of Clinical Medicine University of Illinois College of Medicine at Rockford Rockford, IL

Hoekstra, James, MD

The Ohio State University Medical Center Columbus, OH

Holtzman, Kathleen Z.

National Board of Medical Examiners Philadelphia, PA

Jain, Sharad, MD

Assistant Clinical Professor University of California San Francisco San Francisco, CA

Kallenberg, Gene, MD

George Washington University School of Medicine Washington, DC

Kirpekar, Sona, MD

Case Western Reserve University School of Medicine Cleveland, Ohio

Knight, Joel

3rd year medical student University of Kentucky School of Medicine Lexington, KY

Lawson, Douglas M.

University of Calgary, Faculty of Medicine Calgary, Alberta

Lazarus, Cathy J., MD

Foundations in Medicine Program Tulane University School of Medicine New Orleans, LA

Lewin, Linda O., MD

Director- CPCP

Case Western Reserve University School of Medicine Cleveland, Ohio

Linger, Barry, EdD

Assistant Professor West Virginia University Morgantown, WV

Lipner, Rebecca, PhD

American Board of Internal Medicine Philadelphia, PA

Mason, Christine C., MD

Associate Dean for Education Eastern Virginia Medical School Norfolk, VA

Matheny, Sam, MD

University of Kentucky Chandler Medical Center Lexington, KY

Mikhael, Nadia Z., MD

The Royal College of Physicians and Surgeons of Canada Ottawa, Ontario

Monteiro, Flavio, EdD

Baylor College of Medicine Houston, TX

Muller, Jessica, PhD

Associate Adjunct Professor University of California San Francisco San Francisco, CA

Mylona, Elza, PhD

Assistant Professor, Case-Based Project Director USC Keck School of Medicine Los Angeles, CA

Newell, Debra A., MS

Geriatric Medical Educator University of Texas Medical Branch Galveston, TX

Niebuhr, Virginia, PhD

Professor University of Texas - Medical Branch Galveston, TX

Norton, James C. PhD

Associate Dean University of Kentucky Chandler Medical Center Lexington, KY

O'Sullivan, Patricia, EdD

University of Arkansas for Medical Science Little Rock, AR

Pauly, Rebecca, MD

Associate Professor & Chief University of Florida Gainesville, FL

Perkowski, Linda, PhD

University of Texas, Houston Medical School Houston, TX

Petty, Michael, PhD Assistant Professor University of Arkansas for Medical Science Little Rock, AR

Phelan, Karen, MD

University of Illinois College of Medicine- Rockford Rockford, IL

Philippe, Marc "Todd"

3rd year medical student University of Kentucky School of Medicine Lexington, KY

Quinlivan, Susan, MA

University of Kentucky College of Medicine Lexington, KY

Quan, Mae Marie, MSEd

University of Kentucky Chandler Medical Center Lexington, KY

Rarey, Kyle, PhD

University of Florida Gainesville, FL

Richards, Boyd, PhD

Baylor College of Medicine Houston, TX

Saketkoo, Lesley, MD, MPH

Tulane University School of Medicine New Orleans, LA

Schrop, Susan Labuda, MS

Northeastern Ohio Universities College of Medicine Rootstown, OH

Scott, Colette, MEd

Assistant Manager, SP Test Material Development The National Board of Medical Examiners Philadelphia, PA

Scott, Jack, EdD

University of Texas - Medical Branch Galveston, TX

Searle, Nancy, EdD

Assistant Professor Baylor College of Medicine Houston, TX

Seidel, Charles, PhD

Professor Baylor College of Medicine Houston, TX

Shah, Mrunal, MD

Riverside Methodist Hospital Columbus, OH

Sleight, Deborah A., PhD

Assistant Professor Michigan State University East Lansing, MI

Swanson, David B., PhD

National Board of Medical Examiners Philadelphia, PA

Szauter, Karen, MD

University of Texas Medical Branch Galveston, TX

Taylor, Clive R., MD, PhD

Senior Associate Dean for Academic Affairs USC Keck School of Medicine Los Angeles, CA

Teherani, Arianne, PhD

University of California San Francisco San Francisco, CA

Thomas, Andrew, MD, MBA

The Ohio State University Medical Center Columbus, OH

Thomas, RoseMarie, RN, MS, CCRN

Nurse Educator, Dept. of Surgery University of Illinois College of Medicine- Rockford Rockford, IL

Thompson, Barbara L., MD

University of Texas Medical Branch Galveston, TX

Turner, Teri, MD, MPH

Assistant Professor Baylor College of Medicine Houston, TX

Ullian, John A., PhD

Director of Faculty Development Eastern Virginia Medical School Norfolk, VA

Veach, Tracy L., EdD

Associate Dean for Educational Affairs University of Nevada School of Medicine Reno, NV

Walsh, Julie, EdD

Assistant Professor of Education in Medicine University of Alabama School of Medicine Birmingham, AL

Whiting, Ellen G.

Northeastern Ohio Universities College of Medicine Rootstown, OH

Wilkerson, LuAnn, EdD

Senior Associate Dean for Medical Education Geffen UCLA School of Medicine Los Angeles, CA

Williamson, John, MA

Michigan State University East Lansing, MI

Woods, Sheila H., MD

Director of Student Professional Development University of Kentucky College of Medicine Lexington, KY

Yudkowsky, Rachel, MD, MHPE

University of Illinois at Chicago, College of Medicine Chicago, IL

Floor Plan of the Hotel Nikko

1st floor

2nd floor

3rd floor

Program at a glance

					Friday, N	oveml	ber 8, 2002							
								oyer						
				S	aturday,	Noven	iber 9, 2002							
	Welcome and Overview in the Monterey Room													
				Concu	rrent Sess	ions: 1	Descriptive, Prol	blem Solving, a	and Skills Ac	equisition				
8:30 AM-10:20 AM Conc Descriptive Session								lving Session	Skills Acq	Skills Acquisition Session				
					Mendocino I Room			Room:Carmel I			Room: Carmel II			
							1		An Item-Writing Workshop		Lights, Camera, Action! Well,			
												of Using Digital Video to		
n								Enha	ance and Extend Instruction					
				Concu	rrent Sess	ions:	Descriptive and	Skills Acquisit	ion		~ .			
ogram				na Palatio	nghing							Room: Carmel II		
											SP Management A to Z			
trees	management	-								· ·	Ionterev	·		
			Zunen und 11	-							ionici cy			
ssion So									, <u>, , , , , , , , , , , , , , , , , , </u>					
					An Ir	troduc						tency Curricula for Medical		
ose of Handheld Teelinology in Medical Education Medical Students as Educators					Education							-		
				Concu	rrent Sess	ions:	Problem Solving	and Skills Aco	quisition					
	Problem Solving S	Session							_	on Session				
							Room:Carmel 1		<u> </u>		Room	: Carmel II		
Strengthening the "Pro-Teaching" Environment in Today's Academic Medical Centers					Conducting Faculty Development Workshops on Use of How to Develop A Self-Assessment Program for									
					Computers to Enhance Community-based Teaching Medical Students									
					Re	ception	in the Big Sur I	Room and Art	Gallery					
				S	unday, N	ovemb	per 10, 2002							
7:00 AM-9:00 AM							Registration in the Lobby							
			1							2 71 71 1		W. 1.0m. 1.1. 1		
Assessing Academic											, WebCT and other online m management software			
Competencies of Faculty clinical sci 8:00 AM-8:30 AM											Heululli	management software		
				Concu					nd Skills Ad	equisition				
										Skills Acquisition				
								ndocino I	Room: Carmel I			Room: Carmel II		
Inn	ovation in	Communit	ty Primary	Integration	ing Instructional				Using Team Learning Principles		oles to	A Proven Approach to		
Curric	J						Patients: Where do we go		Enhance Interaction in Large			Faculty Lecture Skills		
											rooms			
	D	nti		Concu	rrent Sess	ions: 1		-	ind Skills Ac		A 00	:4: ₀		
			ve Teaching	Curricular Ornhans								Teacher directed		
									Examinations		G5 011	integrative teaching in		
Framework for In- Training Evaluation and Doves" on an OSCE			3		- · · · · · · · · · · · · · · · · · · ·							large groups strategies		
	endocino logy in M Reaching" ic alty Inn Curric Adjustir and D	Room: Metas an Cultural Competence and Medical Stuand Residence and Resi	Room: Mendocino II Tas an Cultural Competence and Medical Students and Residents Descriptive State Room: Mendocino II	Room: Mendocino II Tas an Cultural Competence and Geronto and Medical Students and Geronto Content Descriptive Session Room: Mendocino II	Descriptive Session Room: Mendocino II as an Cultural Competence and Medical Students and Gerontology Content Descriptive Session Room: Mendocino II Orgam Evaluating an Online Course Mentoring Relatio Among Medical Students System Ferroll Medical Students Among Medical Students as Educators I Lunch and Keynote Sp Concu Problem Solving Session Room: Mendocino I Room: Mendocino I Room: Mendocino I Reaching" Environment in Today's Academic Medical Centers I Integrating the basic and Colinical sciences Room: Mendocino II I Innovation in Community Primary Care Physicians as Curriculum Reform Care Physicians as Curriculum Devlopers Room: Mendocino II Adjusting for "Hawks and Doves" on an Content of Pathways and Doves" on an Content of Pathways And Engaged Learning Pathways Pathways And Engaged Learning Pathways And Engaged Learning Pathways Pathways And Engaged Learning Pathways Pa	Registr Saturday, Registr Saturday, Registr Velcome an Concurrent Sess Descriptive Session Room: Mendocino II Outrand Competence and Residents and Gerontology and Residents and Gerontology Awareness Skills Tra Concurrent Sess Descriptive Session Room: Mendocino II Ougram Evaluating an Online Course Mentoring Relationships Among Medical Students Lunch and Keynote Speaker: Lu Concurrent Sess Lunch and Keynote Speaker: Lu Concurrent Sess Lunch and Keynote Speaker: Lu Concurrent Sess Rendocino II Room: Mendocino I Inlogy in Medical Education Medical Students as Educators An Ir Concurrent Sess Problem Solving Session Room: Mendocino I Eaching" Environment in Today's Academic Medical Centers Conduct Resistr Room: Mendocino I Innovation in Community Primary Curriculum Reform Care Physicians as Curriculum Devlopers Medical Education in the Concurrent Sess Descriptive Room: Mendocino II Adjusting for "Hawks and Engaged Learning Curricular Orpha and Doves" on an and Engaged Learning Pathways to Adop	Registration in Saturday, Novem Registration in Saturday, Novem Registration in Registration of Reception of Reception Reception of Registration of Reception Receptio	Registration in the Monterey F. Welcome and Overview in the Monter P. Welcome and Overview in the Monter P. Welcome and Overview in the Monter P. Descriptive Session Room: Mendocino II Room: Mendocino II Room: Mendocino I Room: Mendocino II Room: Mendocino I Room: Mendocino I Room: Mendocino II Room: Mendocino II	Registration in the Monterey Foyer Status (Internation) For Solving Session	Registration in the Monterey Foyer Saturday, November 9, 2002 Registration in the Monterey Foyer Welcome and Overview in the Monterey Foyer Problem Solving Session Room: Mendocino I Room: Mendocino II Room: Mendocino I Room: Carmel I Welcome And New Foyer Room: Mendocino I Room: Carmel I Room: Mendocino I Room: Monterey Registration in the Lobby Room: Monterey Concurrent Sessions: Descriptive, Problem Solving, and Skills Acquisition Problem Solving Session Room: Mendocino I Room: Mendocino I Room: Monterey Concurrent Sessions: Descriptive, Problem Solving, and Skills Acquisition Room: Mendocino I Room:	Registration in the Monterey Foyer Staturally, November 9, 2002	Registration in the Monterey Foyer Saturday, November 9, 2002 Registration in the Monterey Power		

