


Meeting of New England/Mid-Atlantic Regional Medical School Educators

Saturday, March 28, 2015, 1:00 PM – 5:00 PM

Renaissance Boston Waterfront Hotel, Spectacle Room

Program is free.

Pre-registration is required at www.nutrition.org/member-dashboard/event-registration

You do not have to be registered for Experimental Biology to attend event.

Goals:

1. Share current curriculum options
2. Review implementation examples
3. Discuss what people really do, what works for them, what does not work
4. Broaden, establish and/or strengthen network of nutrition educations

1:00 pm

Introductions and vision statements

Moderator: Allan Walker

- Collaborations in nutrition education, Allan Walker, Harvard
- Training Nutrition Trainers, Martin Kohlmeier, University of North Carolina
- Medical trainees' perspectives, Avik Chatterjee, MD, Harvard
- Nutrition Academic Awards updates, Charlotte Pratt, NIH NHLBI

1:40 pm

Discussion

2:00 pm

What healthcare professionals need to know about nutrition

Moderator: Ed Saltzman

- NAA curriculum – competencies, Marilyn Edwards, University of Texas Health Sciences Center, Houston
- Development of nutrition competency guidelines, Carine Lenders, Boston University
- Obesity competencies, Scott Butsch, Harvard
- Nutrition education for dental students, Carole Palmer, Tufts

2:30 pm

Discussion with opportunity for one-slide contributions

2:50 pm

Networking break

3:10 pm

Building medical nutrition curricula

Moderator: Doug Seidner

- Putting nutrition on the table of the integrated curriculum, Kathryn Thompson, University of New England
- Weaving nutrition threads into the medical curriculum, David Seres, Columbia University
- Nutrition education from start to finish, Rob Karch, Florida
- Nutrition education at new medical schools, Sangita Phadthare, Rowan University

3:40 pm

Discussion with opportunity for one-slide contributions

4:00 pm

International paradigms

Moderator: Sumantra Ray

- NNEdPro description and update, Sumantra Ray, Cambridge, UK
- Medical/healthcare nutrition education in the UK, Pauline Douglas, University of Ulster, UK
- Medical nutrition education in New Zealand and Australia, Jennifer Crowley, University of Auckland, NZ
- NNEdPro Global Innovation Panel, Celia Laur, University of Waterloo, Ontario, Canada

4:40 pm

Discussion with opportunity for one-slide contributions

4:50 pm

Wrap-up and conclusion

Moderator: Martin Kohlmeier