AMES - Minutes
May 19, 2011
Old Business
1. update on workshops

-Bill presented Clinical teaching yesterday
-Jack presented ILMs in Phoenix 3 weeks ago

-Advertisement to all clinical and science faculty at all colleges
2. update on journal club
- Session 5/18 (Cindi Standley); good participation, but journal access was

 limited.

- Advertised to entire listserve, and several new attendees came to session.

- Will normally advertise to known attendees, but broadcast universally several

 times per year.

- Consider creating Education Research support group which will share ideas,

 progress, and problems several times per year at the Journal Club.
3. AMES logo (C. Standley)

- Media Resources contact person confirms we can’t use the “A” in the logo.

 Working on new logos that are acceptable, and will then send to AMES.
4. Membership on UACOM committees

- Nominations to committees:

1. Todd Vanderah: Tucson Clinical Curriculum subcommittee
2. Chris Cuniff: Dean’s Council on Faculty Affairs

3. Sean Elliott and John Bloom: nominating committee

4. Deb Fuchs: Student Appeals Committee and Dean’s Faculty Advisory

 Committee
5. Marc Tischler: Admissions Committee and Student Progress Committee
- Suggest to Nominating Committee that it request 2 sentences from each

 candidate confirming their goals/reasons for service. This may help faculty vote,

 since there are multiple candidates for each slot this year.

- Suggest that AMES members talk to their departments to promote voting and

 consideration of AMES members.
5. Emeritus membership

-Letter sent to Jack Nolte, who accepted.
6. HB2067 letter

- Letter sent to Gov. Brewer, who vetoed HB2067.
7. AAMC Medical Education program
-Jack to attend seminar on this program at AAMC meeting in June, then report
 back to AMES re: program specifics.

-AMES will want to create program with clear goals and support, prior to inviting

 guest legislators.

8. Glaser Award

- UACOM letter nominating Helen Amerongen submitted.
9. Listserve

- Listserve created (finally). AMES members to look for invitational email next

 week.
New Business:

1. P&T Templates

-P&T is very enthusiastic about AMES developing best-practices templates to

 document educational scholarship and educational contributions in general.
-There is limited experience in assessing this but some programs have been doing

 so successfully. A web-based method of recording educational activity would be

 ideal. Paul Standley will investigate and report back to AMES.

2. Dearth of Educational Research

-Paul Gordon raised the issue of many faculty with data but very few publications as confirming need for a bio/psychosomatrician, and suggests AMES look into promoting hire, using AMES funds matched with UACOM funds. John Fulginetti is a possible candidate. Helen noted that she met a new faculty member from Internal Medicine (?Meister) who may fit this profile as well.

- Kevin affirmsed the intent to support this research at the COM level, but also affirmed the lack of funds to do so.

- AMES discussion: a needs-assessment should be performed, surveying all who have education-themed data/research and identifying reasons for lack of publication (time, funding, lack of psychosomatic support.) Paul Gordon will head this project. Also can consider hosting a luncheon with AMES grants recipients and anyone who teaches in ArizonaMed to assess same issue.

- AMES will now require year-end report from AMES grant recipients and specifically ask re: publication of results.
