

Teaching Scholars Summer Institute 2016 Continuing Education Form

Day One, Monday, June 6, 2016

TIME	PRESENTER	CONTENT (TOPICS)	OBJECTIVES	TEACHING STRATEGIES
7:15 -7:45		Registration		
7:45 -8:15		Welcome/Logistics		
8:15 - 9:15	Tara Hulseley, PhD, RN, CNE, FAAN Dean, School of Nursing	Keynote: The Ins and Out of Mentoring	<ul style="list-style-type: none"> • Explore different mentoring models. • Discuss the value of mentorships and how to get the most out of the experience. • Identify individual goals of a mentoring relationship. 	Presentation/ Discussion
9:15 -9:30	Break			
9:30 to 10:45	Mark Paternostro, PhD	Large Group Teaching	<ul style="list-style-type: none"> • Think about teaching in new ways. • Take home strategies for teaching large groups. • Understand fundamental concepts of neurobiology as it relates to teaching and learning-"Brain Rules." • Describe how to apply Gagne's "Nine Events of Instruction" to lecture Development. • Develop teaching strategies to consider when lecturing to large groups. • Discuss methods to make large group teaching more personal and more effective. 	Presentation/ Discussion
10:45 -11:00	Break		•	
11:00 to 12:15	G. Anne Cather, MD	Writing Student Narratives	<ul style="list-style-type: none"> • Explain why narratives are being written, when and any potential impact of this document. • Outline the advantages of narratives over other forms of assessment. • Specify what your narrative will be based upon. • Define why some narratives are not meaningful and why. 	Presentation/ Discussion
12:15 – 1:00	Lunch			
1:15 – 2:30	Tara Whetsel, PharmD, BCACP, BC-ADM	Flipping the Classroom: The What, Why and How of Flip Teaching	<ul style="list-style-type: none"> • Describe flip teaching. • Discuss the potential advantages of a flipped classroom. • Describe the steps involved in developing a flipped classroom. • Describe how team based learning can be incorporated into a flipped classroom. 	Presentation/ Discussion
2:30 – 2:45	Break			

2:45 – 4:00	Erin Kelley, JA and Chrys A. Dean	Best Practices for Online Teaching	<ul style="list-style-type: none"> • Identify best practices for effective online teaching and learning. • Draw suggestions from this presentation to identify practical applications for implementing best practices. • Locate information about further training pertinent to those best practices. 	Presentation/ Discussion
4:00 – 4:15	Break			
4:15 – 5:15	Rashida Khakoo, MD, MACP	<p>Speed Mentoring Session</p> <p>Purpose: To provide a learning opportunity while requiring a limited commitment of time.</p>	<p><u>Scholarly Activities in Everyday Work</u></p> <ul style="list-style-type: none"> • Identifying every day clinical or educational activity that could result in scholarly activities • Helping learners with scholarly activities which can result in abstracts and publications • Working with colleagues • Learning effective networking strategies for scholarly activities • Resources in the institution to help with scholarship <ul style="list-style-type: none"> Mentors Walk in clinics Teaching Scholars Program Other <p><u>Leadership</u></p> <ul style="list-style-type: none"> • Learning to provide leadership In everyday activities related to all of our missions • Developing, sharing and executing vision • Motivating others • Enhancing team work • Effective communication • Personal characteristics of leaders • Styles of leadership <p><u>Career Development</u></p> <ul style="list-style-type: none"> • Define your career goals, how do you see yourself 5 years from now? • Think about new possibilities • Personal professional development portfolio • Additional skills you need and your plan to acquire them. 	Speed Mentoring

Teaching Scholars Summer Institute 2016 Continuing Education Form

Day Two, Tuesday, June 7, 2016

TIME	PRESENTER	CONTENT (TOPICS)	OBJECTIVES	TEACHING STRATEGIES
8:00 - 9:15	Rashida Khakoo, MD, MACP	Clinical Teaching	<ul style="list-style-type: none"> • To discuss the importance of clinical teaching. • To learn about various effective methods of teaching in clinical settings. • To discuss opportunities and challenges of clinical teaching. 	Presentation/ Discussion
9:15 -9:30	Break			
9:30 – 10:30	Georgia L. Narsavage, PhD, CRNP, FAAN	Inter-Professional Education	<ul style="list-style-type: none"> • Discuss multiple aspects of Interprofessional Education (IPE), including advantages of IPE and collaborative practice (Ex. HealthCare Reform and the need for more provider types, lower costs, improved patient care). • Describe the four Interprofessional competencies developed by the WVU IPE Workgroup. • Discuss techniques to address the barriers and challenges to IPE in teaching (ex. Schedules; credit?) 	Presentation/ Discussion
10:30 – 10:45	Break			
10:45 -12:00	Christopher J. Martin, MD, MSc	Writing Multiple Choice Questions	<ul style="list-style-type: none"> • Submit one text question prior to conference that you have used or written. • Give feedback on test questions submitted. 	Presentation/ Discussion
12:00 – 12:45	Lunch			
12:45 – 1:00	Move ALL Scholars to WV STEPS			Lecture/ Interactive
1:00– 4:00	The Fundamentals of Simulation and Modalities		<ul style="list-style-type: none"> • Identify opportunities for simulating real-world situations of the health professions. • Describe the 4 modalities of simulation: partial task trainers, high fidelity manikin simulators, virtual reality simulators and standardized patients to differentiate their purposes and apply their knowledge in hands-on exercises. 	Lecture/ Interactive
4:00 - 5:00	Experiential Learning and Assessment Documentation Audience: Simulation Level 1 Participants		<ul style="list-style-type: none"> • Explain why assessment is important when planning simulation. • Identify assessment techniques including Learning Management Systems. 	

Teaching Scholars Summer Institute 2016 Continuing Education Form

Day Three, Wednesday, June 8, 2016

TIME	PRESENTER	CONTENT (TOPICS)	OBJECTIVES	TEACHING STRATEGIES
8:00 to 9:15	Jonathan Kline, PharmD, CACP, BCPS, CDE	Intergenerational Challenges	<ul style="list-style-type: none"> • Describe some of the historical and cultural differences between generations involved in education and learning today. • Identify the formative events for the current generations and how those events led to their particular qualities. • List potential obstacles and identify solutions to address communication with millennial students. 	Presentation/ Discussion
9:15 -9:30	Break			
9:30 to 11:15	Scott Cottrell, EdD	Implementing the Scholarship of Teaching and Learning	<ul style="list-style-type: none"> • Discuss how participants can clarify their research question. • Discuss study designs that will be useful in answering various research questions. 	Presentation/ Discussion
11:15 to 12:30	Lunch			
12:30 to 1:45	Thomas Hulse, MSPH, Sc.D	Quantitative Research Methods	<ul style="list-style-type: none"> • Understand basic principles of study design involving quantitative outcomes. • Discuss general motivations and strategies for analyzing data. 	Presentation/ Discussion
1:45 to 2:00	Break			
2:00 to 3:30	Scott Cottrell, EdD	Sampling & Estimation	<ul style="list-style-type: none"> • List the types of probability samples. • Identify the types of non-probability samples. • Discuss sampling distribution. • State the best approaches to estimating population parameters. 	Presentation/ Discussion
3:30 -4:00	Sim I scholars to WV STEPS			Lecture/ Interactive
4:00 - 6:00	Introduction to constructing simulation scenarios and debriefing Audience: Simulation Level 1 Participants		<ul style="list-style-type: none"> • Demonstrate integrated knowledge of simulation modalities and write a case scenario which outlines the various details of a learning activity. • Discuss methods of providing feedback in a debriefing session. 	

Teaching Scholars Summer Institute 2016 Continuing Education Form

Day Four, Thursday, June 9, 2016

TIME	PRESENTER	CONTENT (TOPICS)	OBJECTIVES	TEACHING STRATEGIES
8:00 - 9:15	Lesley E. Cottrell, PhD	Survey Research	<ul style="list-style-type: none"> • Identify and understand the individual components of survey research. • Distinguish between types of surveys. • Identify design issues (+/-). • Understand difference between reliable and valid survey methods. • Apply survey research principles to real world ideas. 	Presentation/ Discussion
9:15 -9:30	Break			
9:30 – 11:00	Danielle M. Davidov, PhD	Qualitative Research Methods	<ul style="list-style-type: none"> • Describe three qualitative research methods. • Identify research questions that are appropriate to the various qualitative methods. • Discuss the concept of methodological rigor in qualitative research methods. 	Presentation/ Discussion
11:00 -12:15	Lunch			
12:15 – 1:30	Lisa Costello, MD, MPH	#SoMe #MedEd Chat: Using Social Media in Medical Education	<ul style="list-style-type: none"> • Describe the use of social media in healthcare education. • Learn about strategies of how to utilize social media to enhance healthcare education. • Provide social media resources for health care educators. 	Presentation/ Discussion
1:30 – 1:45	Break			
1:45 – 3:30	Marie Abate, PharmD	Rubrics	<ul style="list-style-type: none"> • Describe the types and key components of a rubric. 	Presentation/ Discussion
3:30 – 4:00	Sim I Scholars to WV STEPS			Lecture/ Interactive
4:00 - 6:00	Practical Experience in Simulation Audience: Simulation Level 1 Participants		<ul style="list-style-type: none"> • Perform the role of a learner and participate in a guided debriefing activity. 	

Teaching Scholars Summer Institute 2016 Continuing Education Form

Day Five, Friday, June 10, 2016

TIME	PRESENTER	CONTENT (TOPICS)	OBJECTIVES	TEACHING STRATEGIES
8:00 - 9:15	Rashida Khakoo, MD, MACP	Feedback	<ul style="list-style-type: none"> • Differentiate between feedback and evaluation. • Describe the importance of feedback as part of any educational endeavor. • Discuss the importance of feedback in improvement of learning experiences. • Discuss giving and receiving feedback. 	Presentation/ Discussion
9:15 -9:30	Break			
9:30 – 10:30	Christopher J. Martin, MD, MSc	The World’s Worst Lecture	<ul style="list-style-type: none"> • Describe the positive/negative aspects of developing a lecture, including AV aids and handouts. 	Presentation/ Discussion
10:30 -12:00	Rashida Khakoo, MD, MACP	What Did We Learn	<ul style="list-style-type: none"> • Discuss pertinent applications of the learning from the previous week. • Identify insights they plan to share in their own institutions. 	Discussion
12:00 – 12:30	Box lunches available			
12:30 – 1:00	Sim II Scholars to WV STEPS			Lecture/ Interactive
1:00 - 5:00	Designing Simulation Audience: Simulation Level 2 Participants		<ul style="list-style-type: none"> • Develop the necessary materials for conducting a simulation experience. • Plan and perform the role of instructor during a simulation experience. 	

Day Six, Saturday, June 11, 2016

TIME	PRESENTER	CONTENT (TOPICS)	OBJECTIVES	TEACHING STRATEGIES
9:00 - 10:30	Conducting Debriefing Audience: Simulation Level 2 Participants		<ul style="list-style-type: none"> • Construct open ended questions related to the simulation experience. • Select appropriate debriefing methods for the simulation experience. • Demonstrate techniques to monitor progress of debriefing. 	Lecture/ Interactive
10:30 - 12:00	Assessing Learning Audience: Simulation Level 2 Participants		<ul style="list-style-type: none"> • Create a tool for assessing learner’s progress and/or competency. • Utilize multiple assessment modalities to triangulate observations. • List assessment modalities to determine instructor efficacy. 	