

ACADEMY of EDUCATORS

ANNUAL REPORT 2019-2020

Over the past year, the Academy of Educators held the sky as its limit. The Academy expanded its presence, programming, and scholarship exponentially. Years of planning and ideas yielded the fruits of the first Teaching Bootcamp, goal-exceeding number of events on-campus and at AHEC sites across North Carolina, and the greatest variety of programming, live and online, that we have ever produced in our history. These efforts advanced interdepartmental collaboration, increased membership retention, and set the foundation to support educational scholarship beyond what we ever imagined.

Many thanks to our membership and Leadership Council for a great year!

2019-2020 LEADERSHIP COUNCIL

Lindsay Wilson, MD, MPH, *President as of April 2020*
Amy Shaheen, MD, MSc, *Past President through March 2020*
Judson MacDonald, MA, *Coordinator*
Morgan Resnick-Kahle, MAEd, *FALD Representative*
Fei Chen, PhD, *Education Scholarship*
Jason Crowner, MD, *Mentored Member Program*
Benny Joyner, MD, MPH, *Promotion and Tenure*
Susan Martinelli, MD, *Scholarship Committee Chair*
Christina Shenvi, MD, PhD, *Mentored Member Program*
Eric Zwemer, MD, *Programming Committee Chair*

Join us in welcoming our newest members to the Leadership Council for 2020-21!

Kenneth Fortier, MD (*Obstetrics and Gynecology*)
Winston Li, MD (*Psychiatry*)
Jennifer McEntee, MD, MAEd (*Medicine*)
Luigi Pascarella, MD (*Surgery*)
Katie Weinel, MD (*Psychiatry*)

58

New Faculty Members

41

New Resident/Fellow Members

12

Mentored Members in 2020-21 Cohort

Increased Website Traffic by 84%

I continue to be overwhelmed by the collective expertise, dedication, and goodwill of SOM educators and humbled and grateful to participate in any way. This gratitude is to be treasured and held close.

-AOE Member

Honoring Dr. Amy Shaheen

For the past two years, Amy Shaheen, MD, MSc fearlessly led the AOE through major organizational structure and membership requirement changes, as well as overhauls to programming and increases in scholarly output. She has been a driving force in creating more return on investment for members, increasing the quality of our offerings, and creating an environment where faculty want to engage with other likeminded individuals passionate about medical education. She led efforts to increase funding for educational scholarship grants, create the leadership council to provide continuity in leadership, and establish stronger connections with participating AHEC sites.

In April 2020, Dr. Shaheen was promoted to Vice President of Practice Quality and Innovation in the health care system, and she vacated her role as AOE president. Dr. Eric Zwemer, Council Member and Programming Chair shared that "Amy is a remarkable leader who has the uncanny ability to both challenge and support you equally well." Dr. Lindsay Wilson, succeeding AOE President, noted that "Amy is an incredible leader [...] The amazing growth and development of the Academy [...] would not have been possible without her clear vision, tenacious determination, and inspiring passion."

Sign up to receive our communications

OUR COMMITTEES

Programming

Increased diversity of programming topics and successfully held the first Teaching Bootcamp with 30 participants

Scholarship

Published the first edition of the newsletter *AOE Engage*, reviewed six letters of intent and awarded two grants

Membership

Over 100 applications reviewed for membership this year

Awards

Celebrated 15 medical educators

Ed Scholarship Grant Recipients

The first grant was awarded to Robyn A. Latessa, MD and Katharine R. Meacham, PhD, EdM for their project "Graduates' Retention and Practice of Knowledge, Skills, and Values gained in Ethics and Humanism program at the UNC SOM Asheville Campus." The second grant was awarded to Andrea Dotson, MD, Dan Reuland, MD, and Marco Aleman, MD, for their project "A Longitudinal Follow-up Survey of the Comprehensive Advanced Medical Program of Spanish (CAMPOS) Alumni 2008-2018."

13

events held at off-campus AHEC sites

68% Increase
in # of Events

>400% Increase
in Event Pageviews

[View upcoming events](#)

TEACHING AWARD RECIPIENTS

Foundation Phase Teaching Excellence Award

Lindsay Wilson, MD, MPH (Medicine)

Application/Individualization Phase Clinical Preceptor Excellence in Teaching Award (for faculty at UNC Hospitals)

Stephanie Downs-Canner, MD (Surgery)

Application/Individualization Phase Clinical Preceptor Excellence in Teaching Award (for off-campus faculty)

Ola Akintemi, MD (Pediatrics)

Alfred Mina, MD (Surgery)

Lorene Temming, MD (Obstetrics and Gynecology)

Educational Research Mentor Award

Nikki Binz, MD, FACEP (Emergency Medicine)

Educational Mentor/Advisor Award

Jason Long, MD, MPH (Surgery)

Karen Serrano, MD (Emergency Medicine)

Innovation in Teaching Award

Yee Lam, MD, PhD (Family Medicine)

Faculty Teaching Resident/Fellow Award

Christina Shenvi, MD, PhD (Emergency Medicine)

Lifetime Achievement Award in Medical Education

Georgette Dent, MD (Pathology and Laboratory Medicine)

Junior Faculty Award

Meg Kihlstrom, MD (Pediatrics)

Senior Faculty Award

Wayne Price, MD (Neonatal-Perinatal Medicine)

Medical Alumni Distinguished Teaching Professorship

Kimberley Nichols, MD (Anesthesiology)

Craver Professor Award

Luigi Pascarella, MD (Surgery)

The Academy of Educators is a program within the Office of Faculty Affairs and Leadership Development

GET IN TOUCH

aoe@med.unc.edu | med.unc.edu/aoe | [Support Academy Programming](#) | @UNCAcadEd

**SCHOOL OF
MEDICINE**

Office of
**FACULTY AFFAIRS &
LEADERSHIP
DEVELOPMENT**