

Professional Development Opportunities

Course Director: Alice Fornari,
EdD, RD
Director of Faculty Development,
NSLIJHS

Faculty Development:

BOOT CAMP 1

Learning Drives Teaching and
Assessment (LDTA):

Enhance Your Clinician-Educator
Skills for
Diverse Settings and Learners
&

Faculty Development:

BOOT CAMP 2

Education and Research Skills
Development (ERSD):

Enhance Your Scholarship Skills

Exact Dates and
Registration through
ILEARN

www.northshorelij.com/cli

Featured Faculty Members:

- ❖ Dean Akbar, MS,
- ❖ Teresa Amato, MD
- ❖ Maria Barilla-Labarca, MD
- ❖ Frank Cacace, MD
- ❖ Michael Cassara, DO
- ❖ Dan Colletti, PhD
- ❖ Saima Chaudhry, MD
- ❖ David Elkowitz, MD
- ❖ Michael Esposito, MD
- ❖ Gino Farina, MD
- ❖ Kenar Jhaveri, MD
- ❖ Tom Kwiatkowski, MD
- ❖ Sara Merwin, MPH
- ❖ Pinaki Mukherji, MD
- ❖ Ellen Pearlman, MD
- ❖ Renee Pekmazaris, PhD
- ❖ Tanya Shkolnikov, MSLS
- ❖ Hitesh Shah, MD
- ❖ Elaine Smith, EdD
- ❖ Michal Tamuz, PhD
- ❖ Lily Thomas, PhD, RN

Descriptive Adjectives from
past faculty participants:
*“eye-opening, foundational,
clear, supportive,
enlightening, empowering,
thought provoking,
informational, diverse,
collaborative, organized,
insightful, positive learning
experience, enriching,
inspiring, intellectually
stimulating”*

Learning Drives Teaching and Assessment (LDTA) & Educational Research Skills Development (ERSD)

Boot Camp 1

Learning Drives Teaching & Assessment
(LDTA): Enhance your Clinician-Educator Skills
for Diverse Settings and Learners

Certificate Program

Participate in Series

June – August (8 sessions)

Center for Learning and Innovation (CLI)
1979 Marcus Ave Suite 101, New Hyde Park

- ✓ *Learning Principles for the Millennial Learner*
- ✓ *Designing a Teaching Session*
- ✓ *Clinical Teaching*
- ✓ *Discussion Teaching*
- ✓ *Brainstorming/Concept Maps*
- ✓ *TBL, Games, Blogs, Debate,*
- ✓ *Small Group Facilitation*
- ✓ *Simulation & Standardized Patients*
- ✓ *Milestones & EPAs, Direct Observation*

Boot Camp 2

Education and Research Skills Development
(ERSD):
Enhance Your Scholarship Skills

Certificate Program

Participate in a series

September-January (10 sessions)

Center for Learning and Innovation (CLI)
1979 Marcus Ave Suite 101, New Hyde Park

- ✓ *Formulating Research Questions & Designing Studies,*
- ✓ *Searching & Evaluating the Medical Education Literature*
- ✓ *Preparing for Statistical Consultation*
- ✓ *Questionnaire Design & Survey Research*
- ✓ *Core Variables for Measurement of Outcomes: Reliability & Validity,*
- ✓ *Hypothesis-driven Research: Identifying Key Variables*
- ✓ *Introduction to Qualitative Research Methods*
- ✓ *Program Evaluation in Medical Education*
- ✓ *Scholarly Writing: Anatomy of a Paper*

Target Audience includes
clinicians, health care
professionals Chief
Residents/Fellows and Faculty
associated with both UGME
and GME and health
professions education

***Certificate of completion
awarded if all sessions are
attended**

***CME credit for each day
attended**

Accreditation:

North Shore-LIJ Health System is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians.

Credit Designation:

The North-Shore LIJ Health System designates this Continuing Medical Education activity for a maximum of **2 AMA PRA Category 1 credits**™. *Per session* Physicians should only claim credit commensurate with the extent of their participation in the activity

Course Director: Alice Fornari EdD, RD
Office of Academic Affairs
125 Community Drive Great Neck NY 11021

516-465-3079

E-mail: afornari@nshs.edu

<http://medicine.hofstra.edu/faculty/facdev/>

