

Harnessing Technology to Power our LICs: Scheduling, Mapping, “App”ing and Beyond

**Lacey Sorrentino, Jennifer Foster, MD,
& Sarah K. Wood, MD**

October, 2016

Objective

Explore the best and most innovative ways to utilize technology for administration and education in our LICs...

The Challenges

- Complexity and logistics of coordinating a large scale, and even small scale, LIC can be daunting.
- Disparate and remote sites, as well as customizing medical student schedules down to the half day require technology to facilitate scheduling, organization, and communication.
- The need for collaboration, and shared resources may require technology for curricular implementation.
- Assessment of students and program evaluation need to be reliable and user friendly.
- The LCME requires the annual upload of comprehensive curriculum maps.

About us:

Launching of a new medical school

- The 134th allopathic medical school in North America
- Founded 2011, Fully accredited 2015
- 64 students per class, all in LICs
- 2nd class graduated last spring
- 7 affiliated hospitals
- Over 150 outpatient preceptors
- Over 1000 affiliate teaching faculty

Integrating Technology

- Ipads
- “AmIon” for schedules
- MyEvaluations for evals
- LCMS+ for Mapping & Curriculum
- Blackboard-> Canvas
- Faculty Development - Podcasts

Ipads

An **EDUCATIONAL** project, rather than a purely technological one...

- Efficiently deliver all learning materials electronically
- Utilize innovative and engaging technologies
- Use of technology as tool for critical thinking and problem solving skills.
- Improve academic achievement and digital literacy
- Encourage innovation and creativity when answering difficult questions
- Promote life-long learning

Scheduling & Staying in Touch

With 64 students in 7 hospitals and hundreds of preceptor offices, we have had to embrace technology to help us schedule and communicate with our students and faculty.

Curriculum & Content Delivery

- Content & Resources
- Curriculum Mapping
- Overview Schedule

Access Apps

Apps !!

Organizing & Productivity

Direct Teaching

Study Materials

Clinical References & Resources

Patient Care

MEDCALC

Lifelong Learning

FAU CHARLES E. SCHMIDT
COLLEGE OF MEDICINE
Florida Atlantic University

Evaluation Software

Teaching & Interactive Technologies

Good teaching is not replaced by technology
but is enhanced by it!

© Randy Glasbergen / glasbergen.com

*Become aware of new
technologies and provide
aesthetically appealing and
engaging educational
activities !*

**“Why am I going to school if my
phone already knows everything?”**

Other Resources...

Game Examples: Philips Medical Games, Jeopardy, Septris, Pulse!!, ElderQuest, 3DiTeams, Upper Respiratory Virtual Lab, A Zygote Story, Build-A-Brain, DecisionSim, Prognosis, Heart Sound Challenge...

Let's Discuss

- What technologies have helped you most in your LICs?
 - For Scheduling
 - For Teaching & Collaboration
 - For Curriculum Mapping
 - For Evaluations
 - Apps & Other Resources
- What technologies have been challenging?
- If you could envision the most helpful new technology for your LIC, what would it be?

Thank you! Please come visit!

FAU CHARLES E. SCHMIDT
COLLEGE OF MEDICINE

Florida Atlantic University

References

- Hobbs R et al. Towards an iPad-Based Curriculum for Pediatric Student Education: apps and beyond. COMSEP Workshop, April 2016.
- Sandars J, Morrison C. What is the NetGeneration? The challenge for future medical education. Medical Teacher 2007; 29:85-88.
- Berk RA. Teaching strategies for the Net Generation: Transformative dialogues: Teaching & Learning Journal 2009; 3:1-24.
- Roberts DH, et al. Twelve tips for facilitating Millennials' learning. Medical Teacher 2012; 1-5.
- Archbold D, Alegri H, Boscardin C, Poncelet A, Mayfield C, Wamsley M. Using tablets to support self-regulated learning in a longitudinal integrated clerkship. Med Educ Online 2014, 19: 23638 - <http://dx.doi.org/10.3402/meo.v19.23638>.
- K, Eley D, Baker P, Kruesi L. Medical students out of town but not out of touch: use of personal digital assistants to improve access to clinical information and enhance learning at the point of care in rural and remote Australia. Aust J RuralHealth 2010; 18: 878.
- Mihalynuk T, Bates J, Page G, Fraser J. Student learning experiences in a longitudinal clerkship programme. Med Educ 2008; 42: 72932.
- Hardyman W, Bullock A, Brown A, Carter-Ingram S, Stacey M. Mobile technology supporting trainee doctors' workplace learning and patient care: an evaluation. BMC Med Educ 2013; 13: 6.