WGEA Conference Evaluation Packet

	Sessions
	Page

	Plenary Sessions

Poster Sessions

Small Group Sessions

Conference Evaluation
	1

2

3-5

5-6

Please e-mail completed form to John Drummer (jmdrummer@ucdavis.edu)

1
WGEA Conference Evaluation Packet
Plenary Session Evaluations
	Pre-Conference Panel- Sunday, April 25, 3:00-4:15 pm

	Panel – UC Programs in Medical Education (PRIMEs): An Update on Admissions, Curriculum and Outcomes
Don Hilty, MD, Tom Nesbitt, MD, Julie Rainwater, PhD - UC Davis School of Medicine
Lawrence “Hy” Doyle, EdD - David Geffin School of Medicine, UCLA
Elizabeth Wilson, MD, MPH, Karen Sokal-Gutierrez, MD, MPH, Alma Martinez, MD, MPH - University of California, San Francisco
Charles Vega, MD - UC Irvine School of Medicine

Did not attend
Very Poor

Poor

Fair

Good

Excellent

O

1
2
3
4
5
Comments:

	Plenary 1- Sunday, April 25, 4:30-6:00 pm

	Interprofessional Education: Imperatives for the Next Generation
Heather Young, PhD, RN, GNP, FAAN. University of California, Davis

Pamela Mitchell, PhD, CNRN, FAAN, University of Washington

Mark Servis, MD, University of California, Davis

Did not attend
Very Poor

Poor

Fair

Good

Excellent

O

1
2
3
4
5
Comments:

	GME Focus Session - Sunday, April 25, 7:00-8:00 pm

	Patient Safety, Quality Improvement and Education**
Moderator: Sandrijn van Schaik, MD, PhD, University of California, San Francisco

Joseph York, MD, Keck School of Medicine, University of Southern California

John Q. Young, MD, MPP, University of California, San Francisco

Arpana R. Vidyarthi, MD, University of California, San Francisco
Did not attend
Very Poor

Poor

Fair

Good

Excellent

O

1
2
3
4
5
Comments:

**Note: A separate evaluation form is also available for this session.

	Plenary 2 - Monday, April 26, 8:45-10:15 am

	From the Practice of the Past to the Practice of the Future

Thomas Bodenheimer, MD, MPH

University of California, San Francisco
Did not attend
Very Poor

Poor

Fair

Good

Excellent

O

1
2
3
4
5
Comments:

	Plenary 3 - Tuesday, April 27, 8:45-10:15 am

	Interprofessional Education: Challenges and Opportunities
Mark Servis, MD

University of California, Davis
Did not attend
Very Poor

Poor

Fair

Good

Excellent

O

1
2
3
4
5
Comments:

2
Poster Session Evaluations

	Poster Session 1 – Sunday, April 25, 7:00-10:00 pm (Includes GME Focus Session)

	Did you attend this session?
	Did you present a poster at this session?

	Yes
	No
	Yes
	No

	O
	O
	O
	O

	EVALUATION

General Organization
Very Poor

Poor

Fair

Good

Excellent

1

2

3

4

5

Quality of Posters
Very Poor

Poor

Fair

Good

Excellent

1

2

3

4

5

Opportunities for Meaningful Interactions with Presenters
Very Poor

Poor

Fair

Good

Excellent

1

2

3

4

5

Number of Posters
Too few
Just right
Too many
1

2

3

4

5

OVERALL EVALUATION
Very Poor

Poor

Fair

Good

Excellent

1

2

3

4

5

Comments and Suggestions:

	Poster Session 2 – Monday, April 26, 7:00-10:00 pm

	Did you attend this session?
	Did you present a poster at this session?

	Yes
	No
	Yes
	No

	O
	O
	O
	O

	EVALUATION

General Organization
Very Poor

Poor

Fair

Good

Excellent

1

2

3

4

5

Quality of Posters
Very Poor

Poor

Fair

Good

Excellent

1

2

3

4

5

Opportunities for Meaningful Interactions with Presenters
Very Poor

Poor

Fair

Good

Excellent

1

2

3

4

5

Number of Posters
Too few
Just right
Too many
1

2

3

4

5

OVERALL EVALUATION
Very Poor

Poor

Fair

Good

Excellent

1

2

3

4

5

Comments and Suggestions:

3
Small Group Session Evaluations

Small Group Session 1 - Monday, April 26 10:30-Noon

	Attended
	Title

	O
	Panel: The Challenges and Opportunities of Interdisciplinary Education: A View from the Physician Assistant Profession

	O
	Panel: Learning in Small Groups: Applications across the Med Ed Spectrum. Particular Focus on Pipeline Programs and Diversity

	O
	Panel: Joint LiME/RIME Session: Research Directions in Information Literacy

	O
	Workshop: Providing Interprofessional Healthcare Across Cultures

	O
	Workshop: Invitational Rhetoric: Communication for Inter professional Education and Diverse Populations

	O
	Workshop: Working with Adult Learners: Theory and Practice

	O
	Workshop: Six Easy Steps to Effective Feedback: A Guide for Addressing Professionalism Lapses

	O
	Workshop: Virtual Patient Examinations: Improving Cardiac Clinical Skills for Practitioners, Clerkships and Residency Programs

	O
	Sm Gp Discussion: Medical Education: The Next Generation

	EVALUATION
Very Poor

Poor

Fair

Good

Excellent

1

2

3

4

5

Comments:

Small Group Session 2 - Monday, April 26 1-2:30

	Attended
	Title

	O
	Panel: Educating for Health Equity Through Innovative Interprofessional Education (IPE) at the University of New Mexico Health Sciences Center (UNMHSC)

	O
	Panel: Exam Question Challenges: Policies, Procedures, and Professionalism

	O
	Panel: Giving Feedback to Learners: Parallels to the Physician-Patient Relationship

	O
	Sm Gp Discussion: Diverse Opportunities for MedEd Research: CODA, GWIMS and GDI

	O
	Works In Progress: WGEA Research Grant Recipients

	O
	Oral Presentations: Cluster 1

	O
	Oral Presentations: Cluster 2

	O
	Oral Presentations: Cluster 3

	EVALUATION
Very Poor

Poor

Fair

Good

Excellent

1

2

3

4

5

Comments:

4
Small Group Session 3 - Monday, April 26 2:45-4:15 pm

	Attended
	Title

	O
	Panel: Pipeline Programs for URMs: Meeting LCME Standard MS-8

	O
	Workshop: Optimizing the Educational Environment

	O
	Workshop: Helping Learners (and Yourself!) Manage Projects

	O
	Workshop: Implementing an Inter-professional Advocacy Training Program

	O
	Workshop: Transforming Your Teaching into Educational Scholarship: a RIME Workshop

	O
	Workshop: Assessment of Professional Behaviors: Giving Feedback to Struggling Learners

	O
	Sm Gp Discussion: Promoting Student Reflection: Innovative Venues and Lessons Learned

	O
	Sm Gp Discussion: Workshop-eFolios: Connecting institutions through Development of Technical Standards: A Project of the e-folio Interoperability Initiative

	O
	Sm Gp Discussion: Practical Application of the Annual Faculty Development Plan to Professional Development in PA Programs: Perspectives from a Junior, Midlevel and Senior Faculty Member

	EVALUATION
Very Poor

Poor

Fair

Good

Excellent

1

2

3

4

5

Comments:

Small Group Session 4 – Tuesday, April 27 10:30-Noon

	Attended
	Title

	O
	Panel: Innovative Programs Promoting Continuity with Underserved Patients: Lessons for General Medical Education?

	O
	Panel: Using Curriculum Management Systems to Respond to LCME ED-33 (Integrated Institutional Responsibility for Curriculum)

	O
	Panel: Professionalism Evaluation and Feedback: A Multi-Institutional Perspective

	O
	Workshop: Interprofessional Team Training: Bringing Various Stakeholders and Learning Objectives Together to Develop an Effective Program

	O
	Workshop: A Day In the Life: An Immersion Experience in the Post-Baccalaureate Premedical Enrichment Program at the University of New Mexico School of Medicine

	O
	Workshop: Healthy Communication in a Technological Age

	O
	Sm Gp Discussion: International Partnerships for Curricular Reform: UCSF and MUHAS (Tanzania) Experience

	EVALUATION
Very Poor

Poor

Fair

Good

Excellent

1

2

3

4

5

Comments:

5
Small Group Session 5 – Tuesday, April 27 2:00-3:30

	Attended
	Title

	O
	Workshop: Post-baccalaureate Program Study Skills: A Multi-Dimensional Approach

	O
	Workshop: Meeting Today’s Knowledge Needs: Creating Information Literate Role Models

	O
	Workshop: Who’s Afraid of E-Learning? A Practical Introduction to the Creation of Successful e-learning Projects

	O
	Oral Presentations: Cluster 4

	O
	Oral Presentations: Cluster 5

	EVALUATION
Very Poor

Poor

Fair

Good

Excellent

1

2

3

4

5

Comments:

OVERALL CONFERENCE EVALUATION
	Abstract Submission Process
Very Poor

Poor

Fair

Good

Excellent

1

2

3

4

5

Comments:

	Conference Registration
Very Poor

Poor

Fair

Good

Excellent

1

2

3

4

5

Comments:

	Asilomar Lodging
Very Poor

Poor

Fair

Good

Excellent

1

2

3

4

5

Comments:

	Meeting Rooms
Very Poor

Poor

Fair

Good

Excellent

1

2

3

4

5

Comments:

	Food and Beverages
Very Poor

Poor

Fair

Good

Excellent

1

2

3

4

5

Comments:

6
	UC Davis Staff Support (Registration, etc)
Very Poor

Poor

Fair

Good

Excellent

1

2

3

4

5

Comments:

	Audiovisual-Computer Support
Very Poor

Poor

Fair

Good

Excellent

1

2

3

4

5

Comments:

	Conference Website
Very Poor

Poor

Fair

Good

Excellent

1

2

3

4

5

Comments:

	Conference Program Booklet
Very Poor

Poor

Fair

Good

Excellent

1

2

3

4

5

Comments:

	OVERALL RATING OF THE 2010 WGEA CONFERENCE
Very Poor

Poor

Fair

Good

Excellent

1

2

3

4

5

Comments:

Comments and suggestions for next year’s conference (Please use reverse):
Please e-mail completed form to John Drummer (jmdrummer@ucdavis.edu)

