MEDICAL EDUCATION DAY 2012
Abstract and Special Recognition Awards 
Abstract Awards

                “SKYPE ROUNDS:” A NIGHT CURRICULUM FOR PEDIATRIC RESIDENTS
Ariel Frey-Vogel, M.D., MAT, 
Garrett Zella, M.D., 
Shannon Scott-Vernaglia, M.D.
· Innovative/ GME
 
INITIATING A STUDENT-FACULTY COLLABORATIVE PRIMARY CARE PRACTICE FOR CHRONIC DISEASE MANAGEMENT
Mitalee Patil, A.B., 
John Hegde, B.S., 
Tomi Jun, B.A., 
Sun Yoo, B.S., 
Jane Zhu, B.S.,
Jennifer Katz-Eriksen, M.D., M.Sc., 
Rebecca Berman, M.D., 
Pamela Vohra-Khullar, M.D.,
Kristin Remus, D.O., 
Amy Weinstein, M.D., M.P.H.
· Innovation/ Student 
ORAL EXAMINATIONS IN UNDERGRADUATE MEDICAL EDUCATION – WHAT IS THE ‘VALUE ADDED’ TO ASSESSMENT?
Luise I.M. Pernar, M.D.; 
Amy M. Sullivan, EdD; 
Katherine Corso, M.P.H.; 
Elizabeth Breen, M.D.
· Research / Student
            
                COMMUNICATION SKILLS TRAINING: THE DEVELOPMENT AND ASSESSMENT OF A NEW COURSE FOR COMMUNICATING WITH FAMILY MEMBERS OF CRITICALLY ILL PATIENTS
Laura K Rock M.D., 
Nina Gadmer ACNP-BC, M.H.A., 
Grace Malvar, B.A., 
Richard M. Schwartzstein, M.D., 
Amy Sullivan Ed.D.
· Research/ GME 


[bookmark: _GoBack]CONTINUE TO PAGE 2

Special Recognition
MINORITY PHYSICIANS AND RESEARCH CAREERS: APPLYING THE THEORY OF PLANNED BEHAVIOR
Edward Krupat, Ph.D., 
Buck Strewler, M.D., 
Carlos Camargo, Ph.D., 
Janice A. Espinola, M.P.H., 
Thomas Fleenor, M.Ed., 
Jules Dienstag, M.D.
 


