Janice Lynn Hanson, Ph.D., Ed.S. Professor of Pediatrics and Family Medicine

Personal History

Current Position:

Director of Educational Research and Development Department of Pediatrics, University of Colorado School of Medicine The Children's Hospital, Medical Education 13123 East 16th Avenue, B158

Phone: (720) 777-6383 Fax: (720) 777-7258

Email: janice.hanson@childrenscolorado.org

Education

Year	Degree	Institution, Major Area
Child Developr	nent and Educat	<u>tion</u>
1974	B.A.	Western Michigan University, Kalamazoo, MI; Special Education (orthopedic handicaps); Honors College Graduate, Summa Cum Laude
1978	M.A. Ed.	East Carolina University, Greenville, NC; Special Education (learning disabilities); 4.0 GPA
1979	Ed.S.	University of Michigan, Ann Arbor, MI; Education and Psychology
1987	Certificate	Regional Center for Infants and Children, Rockville, MD; Brazelton Neonatal Behavioral Assessment Scale
Professional/N	Nedical Educatio	n and Educational Research
1984	Ph.D.	University of Michigan, Ann Arbor, MI; Education Dissertation: Effects of Developmental Evaluations on Parents of Infants and Young Children
2001	Certificate	Curriculum Development (Medical Education) Johns Hopkins University, Baltimore, MD

Academic Appointments

Years	Agency, Title
1984-1986	Associate Professorial Lecturer, Department of Special Education
	The George Washington University, Washington, DC

April 1997-	Adjunct Assistant Professor of Pediatrics
May 1999	Uniformed Services University of the Health Sciences, Bethesda, MD
May 1999-	Research Assistant Professor of Pediatrics
Feb 2009	Uniformed Services University of the Health Sciences, Bethesda, MD
May 2004-	Assistant Professor of Family Medicine
Feb 2009	Uniformed Services University of the Health Sciences, Bethesda, MD
July 2005-	Assistant Professor of Medicine
Feb 2009	Uniformed Services University of the Health Sciences, Bethesda, MD
Feb 2009-	Associate Professor of Medicine, Pediatrics and Family Medicine
June 2012	Uniformed Services University of the Health Sciences, Bethesda, MD
Nov 2011-	Visiting Associate Professor of Pediatrics
June 2012	University of Colorado School of Medicine, Aurora, CO
July 2012-	Associate Professor of Pediatrics
June 2013	University of Colorado School of Medicine, Aurora, CO
Jan 2013-	Associate Professor of Family Medicine
June 2013	University of Colorado School of Medicine, Aurora, CO
July 2012-	Adjunct Associate Professor of Medicine and Pediatrics
present	Uniformed Services University of the Health Sciences, Bethesda, MD
July 2013-	Professor of Pediatrics and Family Medicine
present	University of Colorado School of Medicine, Aurora, CO

Professional Positions

Years Agency, Title

Child Development and Education:

1975-1978	Early intervention teacher, Craven-Cherry Point Child Development Center, Havelock, NC. (taught children with disabilities ages 0-16)
1982-1983	Consultant for Child, Youth and Family Services, Southern California and Greater Los Angeles branches. (Head Start services)
1984-1985	Branch Coordinator and Consultant, Maryland Branch: Child, Youth and Family Services Consultant Network, Crofton, MD. (Head Start services)

Project Coordinator, "Strengthening Parent –Teacher Skills and Support for Families of Children with Chronic Illness in Head Start." The Association for the Care of Children's Health, Washington, DC.
Course Director (Associate Professorial Lecturer), Department of Special Education, The George Washington University, Washington, DC
Project Director, Assessment as Intervention (research project), Department of Special Education, The George Washington University, Washington, DC
Principal Investigator, Army Early Intervention Assessment and Planning Project Sociometrics, Inc., Silver Spring, MD

Health Professi 1992-1999	onal Education and Medical Education: Director for Research and Evaluation/Senior Policy and Program Specialist, Institute for Family-Centered Care, Bethesda, MD
1999-2011	Faculty Member, Department of Medicine, Pediatrics and Family Medicine, Uniformed Services University of the Health Sciences, Bethesda, MD
2011-present	Director of Educational Research and Development, Department of Pediatrics, University of Colorado Denver School of Medicine, Aurora, CO

Honors, Special Recognition and Awards

- *Kappa Delta Pi International Honor Society in Education,* Western Michigan University, Kalamazoo, MI, inducted November 9, 1971.
- **Honors College Graduate,** Western Michigan University, Kalamazoo, MI, 1974. Honors thesis: Assessment Procedures and Curriculum Design for Multiply Handicapped Preschool Children.
- Ambulatory Pediatrics Association 2002 National Teaching Award, awarded to the Third-Year Pediatric Clerkship, Pediatric Education Section, Uniformed Services University of the Health Sciences, May 2002; member of the faculty of the Pediatric Education Section and one of the authors of the award application.
- Finalist, Norman Cousins Award (Exemplary Relationship-Centered Projects in Health Professions Education), Fetzer Institute, Relationship-Centered Care Network, Hanson, JL and Randall, VF, 2002.
- *Finalist, Leo Geppert award*, Randall, VF and Hanson, JL. Parent Decision-Making about Complementary and Alternative Medicine. Uniformed Services Pediatric Society, Washington, DC, March 16-19, 2003..
- *Finalist, Leo Geppert award,* Jones, WS, Hanson, JL, Johnson, CL, Randall, VF, Vizcarrondo, FE, and Longacre, JL. Student's Clinical Observations of Preceptors (SCOOP): A New Educational Process

- to Model Professionalism, Interpersonal, and Communication Skills in Clinical Practice. Uniformed Services Pediatric Society, Washington, DC, March 16-19, 2003.
- Best Poster, Graduate Public Health Program, USUHS 2007 Research Week Poster Competition. Delta Omega Honorary Society in Public Health, Psi Chapter. Oyster CJ, Lopreiato JO, Schor KW & Hanson JL. Can a synthetic framework (PRIME) improve written performance evaluations for pediatric residents? Uniformed Services University Research Day, May 15, 2007.
- Best Research Poster Award, Clerkship Directors in Internal Medicine. Hanson JL & Randall VF.

 Assessing the Learning Environment of a Clinical Clerkship. CDIM National Meeting, Lake Buena Vista, FL, October 30-November1, 2008.
- Putnam Scholar, American Academy on Communication in Healthcare, 2010-2011.
- **Outstanding Service Medal** for leadership and service in medical education June 1997-December 2011, Uniformed Services University of the Health Sciences, presented December 2011.
- Best Research Poster Award, Council on Medical Student Education in Pediatrics. Seltz LB, Montgomery A, Lane L, Soep J & Hanson JL (2013) Medical Students' Experiences with Frequently Rotating Pediatric Hospitalists. Council on Medical Student Education in Pediatrics/Association of Pediatric Program Directors, Nashville, TN, April 10-13, 2013. (poster)
- **Research and Scholarship Award, Council on Medical Student Education in Pediatrics,** awarded at the annual meeting, Nashville, TN, April 10-13, 2013.
- *Member, Academy of Medical Educators,* University of Colorado School of Medicine, selected April 2013.
- "Plank Holder" acknowledgement of contributions to Molecules to Military Medicine, School of Medicine Curriculum Reform beginning with the Class fo 2015, Uniformed Services University of the Health Sciences, 2013.
- Outstanding Peer Reviewer Award, MedEdPortal Publications, 2014.
- **Best Paper Award,** Lockspeiser TM, Schmitter PA, Lane JL, Rosenberg AA, **Hanson JL,** Park YS. Assessing Residents' Written Learning Goals and Goal Writing Skill: Validity Evidence for the Learning Goal Scoring Rubric, Research in Medical Education Program Planning Committee, American Association of Medical Colleges (2014). (co-mentor)
- **Research Award,** "Best Abstract by a Resident", Emmott MC, Lockspeiser TM, Soep JB & **Hanson JL,** A qualitative study of third-year medical students' experiences with feedback and evaluation. Academic Pediatric Association (2015). (mentor)

Professional Memberships

1972-present Council for Exceptional Children

1980-2005	Zero to Three, a national organization that promotes healthy social, emotional and intellectual development for infants and toddlers by supporting and strengthening families, communities and those who work on their behalf
1980-present	American Educational Research Association
1981-1983	American Psychological Association, student member
1984-1992	Association for the Care of Children's Health
1988-1990, 1993-1996	Parent Care, a national organization that worked on behalf of infants in neonatal intensive care and their families by building collaborative relationships between parents and professionals and promoting research and education
1988-1992	International Association for Infant Mental Health
1997-present	Academy on Communication in Healthcare (formerly American Academy on Physician and Patient, then American Academy on Communication in Healthcare)
1999-present	Academic Pediatrics Association (formerly Ambulatory Pediatrics Association)
2003-present	Society for Teachers of Family Medicine
2005-present	Council on Medical Student Education in Pediatrics (Associate Member) Co-chair, Research and Scholarship Task force, Council on Medical Student Education in Pediatrics (COMSEP), 2007-2012
2006-2012	Clerkship Directors in Internal Medicine
2009-2015	Collaborative Family Healthcare Association
2012-present	Kappa Delta Pi, International Honor Society in Education (was a member in the 1970's; rejoined in 2012)
2012-present	AMEE—An International Association for Medical Education

Major Committee and Service Responsibilities

Community Service

Dec. 1976 -	Member, Board of Directors, Craven County Association for Retarded Citizens,
April 1978	Craven County, NC

January 1985 - July 1986	Member, Board of Directors, Parents and Children Together (PACT) family resource center, Crofton, MD
1993-1998	Parent member, School Improvement Team, Crofton Middle School, Crofton, MD
1995-1996	Newsletter Editor, The Association for Gifted and Talented Youth, Anne Arundel County, MD
1996-1999	Member, State of Maryland Advisory Committee for Gifted and Talented Education
March 1997	Invited participant, Governor's Summit on School Size, Annapolis, MD
Leadership: 1990-1991	Family Assistance and Contact Team Coordinator. Coordinated support for 250
	families during Operation Desert Shield/Desert Storm.
1993-1995	President, The Association for Gifted and Talented Youth, Anne Arundel County, MD
1993-1995	Secretary, Maryland Coalition for Gifted and Talented Education
1995-1998	President, Maryland Coalition for Gifted and Talented Education
	<u>Departmental Service</u>
2012-present	Member, Mid-Point Review Committee, Department of Pediatrics, University of Colorado School of Medicine, 2012-2015; currently review tenure dossiers, participate in other reviews as needed, and mentor faculty regarding educational scholarship)
	School of Medicine/University Service
Jan. 2001-July 2003	Faculty Senator, Uniformed Services University of the Health Sciences
Aug. 2001- July 2003	Chair, Faculty Senate Comparability and Faculty Welfare Committee, Uniformed Services University of the Health Sciences
Jan. 2001- 2009	Member, Faculty Senate Research Committee, Uniformed Services University of the Health Sciences; Research Committee Liaison to Comparability and Faculty Welfare Committee 2004-2006.
June 2004- 2006	Member, Communication Skills Curriculum Task Force, Uniformed Services University of the Health Sciences (committee appointed by the Dean, School of Medicine to report to Executive Curriculum Committee)
Sept. 2009- June 2010	Member, Faculty Senate Education Committee, Uniformed Services University of the Health Sciences

2011	Member, Council of Module Directors; Member, Assessment Committee, Curriculum Reform, Uniformed Services University of the Health Sciences
March 2012- present	 Member, Membership Committee, Academy of Medical Educators, University of Colorado Denver, School of Medicine Planning committee member, abstract reviewer for the Educational Research and Innovation Symposium, November 12, 2012, February 12, 2014 Faculty development task force member, helped develop a teaching certificate for the School of Medicine Review abstracts annually for Educational Research and Innovation Symposium Contribute to faculty development
2012-present	Member, Program Review Committee (participate in Departmental reviews for the University of Colorado, Denver)
	State and National Committees, Task Forces and Boards
1995-2001	Co-chair (with Dr. Carie Rothenbacher), Committee on a Comprehensive System of Personnel Development, Department of Defense Educational Activity
October 1999	Head Start, MD/VA/PA Region, led conference call on promoting parent involvement in health care
June 1999- April 2000	Children Now, participant in series of conference calls on family-centered care
July 1999- February 2000	Member, Exceptional Family Member workgroup (WIPT), TRICARE Management Activity, Department of Defense Health Affairs
1999-2004	Member, Board of Directors, American Academy on Physician and Patient/now American Academy on Communication in Healthcare
1999-present	Member, Research and Scholarship Task Force, Council on Medical Student Education in Pediatrics (COMSEP); participant in systematic review project 2003-2005; frequent leader of research and scholarship workshops; regularly review abstracts
2007-2012	Co-chair, Research and Scholarship Task Force, Council on Medical Student Education in Pediatrics (COMSEP)
2000	Co-facilitator/leader, Patient Collaboration Project meeting, American Academy on Physician and Patient, Uniformed Services University of the Health Sciences, Bethesda, MD, November 10-11, 2000

2001	Invited participant, workgroup for U. S. Department of Health and Human Services to develop ethical guidelines for consumer advisors. Product: <i>Rules for the Road: A Handbook for Consumers in Leadership Roles</i> . Available from the March of Dimes, www.marchofdimes.com
2001	Facilitated patient and parent involvement in <i>From the Patient's Perspective</i> , opening panel discussion at the Northeast Group on Educational Affairs—Genetics Education Across the Curriculum, Baltimore, MD, March 2, 2001
November 2003	Invited small group discussion leader, <i>Topic: Communication in Healthcare</i> , American College of Physicians Foundation meeting, Washington, DC
2003-2004	President-elect, American Academy on Physician and Patient/now American Academy on Communication in Healthcare
2006	Advisory committee, <i>Consumer Education and Leadership Development in Genetics</i> . Sponsored by Maternal and Child Health Bureau, Health Resources and Services Administration. Convened by the March of Dimes
2007, 2010	Provided patient speaker for the American Board of Internal Medicine Foundation meetings on care coordination and medical education, August 2007 and July 2010
2011-2012	Member, Primary Care Innovation Committee, American Board of Internal Medicine Foundation
July 2011- present	Member, Research Committee of the Academic Pediatrics Association
October 2011- present	Qualitative Research Special Interest Group, Academic Pediatric Society—cofounded this SIG with Eve Colson and Dorene Balmer; co-chair 2012-2016; SIG mentor 2018-present Executive Committee, Research Scholars Program, December 2012-present
2012-2015	Co-chair (with Linda Tewksbury), Abstract Review Process, Council on Medical Student Education in Pediatrics
2012-present 2014-2017	Research Scholars Program (RSP), Academic Pediatric Association Member of Executive Committee, December 2012-2014 Faculty, 2014-present National Mentor for Jennifer Ehrhardt, 2014-2017 Co-director, 2015-present
2013-present	Faculty/Mentor, Educational Scholars Program (ESP), Academic Pediatric Association Local mentor for Meghan Treitz, Daniel Nicklas Faculty presenter at the Pediatric Academic Societies for the ESP workshop day, 2015

Co-developer and ongoing faculty facilitator with Elisa Zenni of Qualitative Research Intersession Module, 2017-present

Certification

Permanent teaching certificate, Michigan, K-12 special education, K-8 all subjects, 9th grade mathematics

Review and Referee Work

	Manuscript reviewer:
past reviewer	Archives of Internal Medicine Stroke
Teviewei	BMC Medical Education
	Journal of Clinical Ethics
	Journal of General Internal Medicine
	Journal of Health and Social Behavior
	JAMA Internal Medicine
current	Academic Pediatrics
reviewer	MedEdPortal
reviewei	Patient Education and Counseling
	Pediatrics
	Teaching and Learning in Medicine
	American Journal of Men's Health
	JAMA Pediatrics
2010-present	Editor:
	Council on Medical Student Education in Pediatrics (COMSEP) Perspectives/Monthly
	Feature Column in <i>Pediatrics</i>
2014-present	Member, Editorial Board:
·	Academic Pediatrics
	Reviewer of Abstracts/papers for meetings:
1981-1982	Division of Physical Handicaps and Other Health Impairments
1301 1302	Division of Frigsteal Handreaps and Other Fledich Impairments
1999-2000	California State Federation, Council for Exceptional Children
2004-present	Council on Medical Student Education in Pediatrics (COMSEP)
2004 present	Council on Wedical Student Education in Fediatries (COMSET)
2007, 2010-	American Education Research Association
2016	
2007, 2011,	Pediatric Academic Societies annual meeting

2013-2016

2007-2010	Research in Medical Education (RIME), Association of American Medical Colleges
2012, 2014	Group on Educational Affairs, Association of American Medical Colleges
1988-1992	Grant reviewer: Office of Special Education Programs, U. S. Department of Education
1995	National Institute on Early Childhood Development and Education, Office of Educational Research and Improvement, U. S. Department of Education
2010	National Heart, Lung and Blood Institute, National Institutes of Health
2011	Academic Pediatric Society, Young Investigators' Awards
2012	Health Resources Services Administration (HRSA), research grants
2012-2016	Academic Pediatric Society, Resident Investigators' Awards
1994-1997	Project Evaluator/Advisor: Project Evaluator, Shifting Paradigms project, Department of Teacher Preparation and Special Education, The George Washington University, Washington, DC
1995-1998	Advisory Board Member, Spanning the Boundaries Doctoral Leadership Project, Department of Teacher Preparation and Special Education, The George Washington University, Washington, DC
1998-1999	Promoting Healthy Development Task Force, Foundation for Accountability (FACCT), participated in development of a survey to measure health care plan performance regarding promoting healthy development for children birth through 3
2002-2003	Promoting Healthy Development Practice-Level Survey, advisor regarding survey development, Foundation for Accountability (FACCT)
March 2003	Children and Adolescent Health Measurement Initiative (CAHMI) advisory board meeting, Foundation for Accountability (FACCT), Lake Buena Vista, FL
September 2004	Curriculum reviewer: External Consultant, Family Medicine Curriculum Resources Project Health Resources Services Administration (HRSA) (reviewed curriculum resources)
2004 2011-2012	Course Director/Conference Planner: Course Director, American Academy on Physician and Patient Third Annual Research and Teaching Forum on Communication, Indianapolis, IN, October 1-3, 2004 Co-Chair, Scientific Committee and Member, Planning Committee, 2012 Research and Teaching Forum, American Academy on Communication in Healthcare, Providence, RI, October 12-14, 2012

2013-2014

Co-Chair, Scientific Committee and Member, Planning Committee, 2014 Research and Teaching Forum, American Academy on Communication in Healthcare, Orlando, FL, October 17-19, 2014

Invited Extramural Presentations

Presentations at International Meetings

- 1. **Hanson JL** (1987) Discussant, *Parenting Education* symposium, 22nd Annual Conference of the Association for the Care of Children's Health, Halifax, Nova Scotia, May 1987.
- 2. **Hanson JL,** Thomas J & Mitchell TT (1996) *Bringing Families Together with Professionals to Shape Family-Centered Policies, Programs, and Practices: Strategies for Success.* Annual Exceptional Family Member Program Conference, Willigen, Germany, September 1996. (panel presentation and workshop)
- Thomas J, Hanson JL & Mitchell TT (1996) Facilitating Family-to-Family Support. Annual Exceptional Family Member Program Conference, Willigen, Germany, September 1996. (workshop)
- 4. May J, **Hanson JL**, Randall VF, Schraml L, Jordan-Alexander C, Hunt A, Abangan A, Colston S & Lustig R (1998) *Parent-Professional Teaming for Issues Resolution*. Europe and Stateside conferences for the Educational Development and Intervention Services for the U.S. military, Passau, Germany, April 1998, and Atlanta, GA, July 1998. (workshops)
- 5. **Hanson JL**, Randall VF & Schraml L (1999) *Parent/Professional Partnerships: Applications for IDEA*. Comprehensive System of Personnel Development Regional Conference, Lakenheath, England, February 1999. (talk)
- 6. **Hanson JL,** Plenary Speaker; Osorio SN, Special Interest Group Co-Chair (2014) *Patients, parents and families as advisors in health professional education.* Patient- and Family-Centered Care Special Interest Group, Pediatric Academic Societies meeting, Vancouver, British Columbia, Canada, May 3-6, 2014. (oral presentation)

Presentations at National Meetings

- 7. **Hanson J** (1986) *Providing Support to Families Under Stress—New Resources for Parents, Educators, and Health Professionals.* Annual Conference of the Association for the Care of Children's Health (ACCH), San Francisco, CA, June 1986. (talk)
- 8. Johnson BH, **Hanson JL**, Hughson P, Thomas J & Lawhon G (1994) *Facilitating Family-Centered Care in the Neonatal ICU: Essential Concepts* and *Integrating Family-Centered Care into Your*

- *Unit: Advanced Concepts,* Contemporary Forums, Developmental Interventions in Neonatal Care, Washington, DC, November 1994. (preconference workshops)
- 9. Johnson BH, **Hanson JL**, Thomas J, Lawhon G & Willis L (1995) *Facilitating Family-Centered Care in the Neonatal ICU* and *Meeting the Challenges of Family-Centered Change: Advanced Concepts.* Contemporary Forums, Developmental Interventions in Neonatal Care, Chicago, IL, November 1995. (preconference workshops)
- 10. **Hanson JL** & Thomas J (1996) *Bringing Families Together with Professionals to Shape Family-Centered Policies, Programs and Practices: Strategies for Success.* Contemporary Forums, The Child with Special Needs, Washington, DC, May 1996. (talk)
- 11. **Hanson JL** (1996, 1997) *The Rationale for Family-Centered Care,* Consumer/Provider Collaborative Meeting, Linthicum Heights, MD, Mar. 1996, March 1997. (talk)
- 12. Hanson JL (1997) Innovations in Newborn Intensive Care: Changing Policy, Program, Practice, and Facility Design. The Physical and Developmental Environment of the High-Risk Infant, Clearwater Beach, FL, January1997. (talk)
- 13. **Hanson JL**, & Colston S (1997) *Families as Advisors*. Fifth Annual Early Intervention Services Training Conference, Atlanta, GA, May 1997. (talk)
- Hanson JL (2000, 2001) Advising at the System Level, presentation for the Department of Defense Dependents Schools (DoDDS) National Advisory Committee, April 18, 2000, May 8, 2001. (talk)
- 15. **Hanson JL** & Cearnal L (2001) *Patient/Physician Communication,* Thyroid Cancer Survivors 4th annual meeting, Chevy Chase, MD, September 2001. (workshop)
- 16. **Hanson JL** and Randall VF (2002) *Collaborating with parents in challenging situations,* Department of Defense early intervention providers (EDIS), April 16, 2002. (workshop)
- 17. **Hanson JL**, Randall VF, Jeppson ES, Hawkins R, Adamo G & Sykora W (2002) *Teaching and evaluating advocacy skills*, Education Special Interest Group of the Ambulatory Pediatric Association, Pediatric Academic Societies meeting, Baltimore, MD, May 2002. (poster)
- 18. **Hanson JL** (2002) *Competency-based evaluation*, invited presentation at Ambulatory Pediatric Association Region IV meeting, Pediatric Academic Societies meeting, Baltimore, MD, May 2002. (talk)
- 19. **Hanson J,** Talib N, Smith S, Tewksbury L, Harris M, Christy C & Beck,G (2004) *Can you teach patient communication skills to medical students? A systematic review of the literature.* Medical Student SIG, Pediatric Academic Societies, San Francisco, CA, May 4, 2004. (poster)
- 20. **Hanson JL,** Randall VF, O'Brien C & Connolly L (2005) *Collaborative Teaching and Research with Parent and Patient Partners,* Uniformed Services Social Workers Annual Meeting, Crystal City, VA, April 26, 2005. (plenary)

- 21. Gimbel R, **Hanson J**, Stephens M, Bohen E, Yarvis J, Barbour G, Forrest L, Seckman C, Benge J, Renfro J, Connolly N & Pangaro L (2008) *Quality of the Clinical Encounter Note in AHLTA*, AHLTA Users Conference, Phoenix, AZ, June 3-5, 2008. (poster)
- 22. Denton G, Chretien K, Durning S, Griffith C, **Hanson J,** Hoellein A (2009) *Designing a Medical Education Research Study*, Clerkship Directors in Internal Medicine, Philadelphia, PA, October 22, 2009. (pre-conference workshop)
- 23. **Hanson JL,** O'Malley P, Randall VF, Balog E, Sykora W, Williams P, Unwin B, Howe E, Engel C. (2010) *Patients and Families as advisors—Enhancing Medical Education Curricula*, American Board of Internal Medicine Forum, Vancouver, BC, Canada, July 31-August 3, 2010.
- 24. **Hanson JL**, Kimball-Eayrs C, Kennedy D (2012) *Promoting Resilience in Military Families: Practical Perspectives for Physicians*, Joining Forces webinar series convened by the Association of American Medical Colleges, November 15, 2012.
- 25. Treitz M, Lane JL, **Hanson JL** (2013) *Individualization: Value Added within a Core Advocacy Curriculum.* Advocacy SIG, Pediatric Academic Societies, Washington, DC, May 4, 2013. (poster)
- 26. **Hanson JL** (2014) *Meet the Professor: Qualitative Research.* American Academy on Communication in Healthcare Research and Teaching Forum, Orlando, FL, October 17-19, 2014.
- 27. **Hanson JL**, Brush B (2015) *Promoting Resilience in Military Families: Practical Perspectives for Physicians*. Webinar, Joining Forces, convened by the Association of American Medical Colleges, November 12, 2015.

Presentations at Regional Meetings

- 28. **Hanson JL** (1988) "The Flip Side of the Test Kit--Thinking about Assessment as Intervention." Minnesota Early Childhood Coordinators' conference, Brainerd, MN, January 1988. (keynote speaker)
- 29. **Hanson JL** (1988) *The Flip Side of a Test Kit--Thinking about Assessment as Intervention*, 4th Annual Special Education Day of Excellence conference, Marshall, MN, March 7, 1988. (workshop)
- 30. **Hanson JL** (1988) Assessment As Intervention, Motivating Families, And Obtaining Optimal Infant Assessments. Serving Very Young children with Handicaps and Their Families in Northeastern Minnesota Conference, Duluth, MN, November 2, 1988. (keynote speaker, panel member, workshop leader)
- 31. **Hanson JL** & Hanson LA (2000) *Resilience: What Is It and How Can We Promote It?* and *Parenting Resilient Teenagers*. Unleashing the Power of Youth and Community Potential, Bethlehem, PA, October 2-3, 2000. (workshops)
- 32. **Hanson J,** Tewksbury L & Dreyer B (2011) *Designing Qualitative Research.* Academic Pediatrics Association Region II, New York, NY, March 11, 2011. (workshop)

33. Soep J, Lane L, Seymour D, **Hanson J,** Treitz M (2016) *A Practical Approach to Medical Student Assessment—A Sweet Approach to Assessment*. Engaging Communities in Education and Research (ECER) conference, Breckenridge, CO, October 15, 2016.

Presentations at Local Meetings

- 34. **Hanson JL** (1988) *Utilizing a Family-Focused Assessment/Intervention*, Infant and Family Assessment Institute, The George Washington University, Washington, DC, July 1988. (day-long session for masters-level course)
- 35. **Hanson JL** & Randall VF (1999) *Evaluating Impact on Medical Students: Home Visits in the Pediatric Clerkship.* Uniformed Services University of the Health Sciences Research Day, Bethesda, MD, April 1999. (oral)
- 36. **Hanson JL**, Randall VF, O'Brien C, O'Brien M, Vestermark K & Vestermark L (1999) *Building Partnerships with Parents in Challenging Situations*. Pediatric Grand Rounds, Uniformed Services University of the Health Sciences, October 1999.
- 37. **Hanson JL** (2001) Invited panel member, Patient Panel Discussion with CAPT Joe Miller, Ms. Robin Arntz, & Dr. Fred Foote, Ethics and Caring Symposium, National Naval Medical Center, Bethesda, MD, April 20, 2001.
- 38. Lown B & **Hanson J** (2002) *Shared Decision-Making*, Beth Israel Deaconess Hospital, Boston, MA, February 2002. (workshop)
- 39. **Hanson JL** & Lown BA (2003) *Qualitative Research Methodology Applied to Shared Medical Decision-Making*. Research presentation to Internal Medicine fellows and staff, Walter Reed Army Medical Center, February 11, 2003.
- 40. **Hanson JL** (2003) *Qualitative Research Methodology Applied to Shared Medical Decision-Making.* Seminar research discussion led for the Department of Medical and Clinical Psychology, Uniformed Services University of the Health Sciences, Bethesda, MD, March 10, 2003.
- 41. Jones WS & **Hanson JL** (2004) *Structured Clinical Observations and Students' Clinical Observations of Preceptors.* National Capital Area Pediatric Staff Coffee, July 19, 2004.
- 43. Jones WS & **Hanson JL** (2004) *Students' Clinical Observations of Preceptors (SCOOP)* Family Medicine Site Coordinators' Meeting, December 9, 2004. (workshop)
- 44. **Hanson JL** (2005) *Professionalism from Parents' Perspectives.* National Capital Area Pediatric Staff Coffee, April 4, 2005.
- 45. **Hanson JL** (2005) *Children with Life-Threatening Illnesses in the Military Health System,* Uniformed Services University, Department of Medicine Research Seminar, October 28, 2005.
- 46. **Hanson JL** (2007) *An Ethnographic Needs Assessment of Children with Life-Threatening Illnesses in the Military Health System,* Uniformed Services University, Department of Medicine Research Seminar, January 19, 2007.

- 47. **Hanson JL** (2007) *Delivering Difficult News,* Walter Reed Army Medical Center, Lecture for Interns, February 28, 2007, September 20, 2007. National Naval Medical Center, Lecture for Interns, October 2, 2007.
- 48. **Hanson JL** (2009) *An Introduction to Qualitative Research,* National Naval Medical Center, formal presentation at Dept. of Medicine morning report, November 20, 2009.
- 49. **Hanson JL,** Visiting Professor (2016) *Evaluation and Assessment in Medical Education: Validity of Workplace-Based Assessment.* Department of Pediatrics, Weill Cornell Medical College, New York, NY, January 26, 2016.
- 50. **Hanson JL** (2016) Invited to lead 3-day conference, *Educators Across the Healhtcare Spectrum Series: Assessment in Health Professional Education*. Weill Cornell Medical College—Qatar, Doha, Qatar, November 18-20, 2016.

Local Poster Presentations (not peer-reviewed)

- 1. Randall VF & **Hanson JL** (1997) *Families as Faculty in Education for Medical and Allied Health Professional,* Uniformed Services University for the Health Sciences Research Day, Bethesda, MD, March 1997. (poster)
- 2. Randall VF & **Hanson JL** (1999) *Families as Faculty and Advisors: Enhancing Medical Education and Health Care Service Delivery,* Uniformed Services University of the Health Sciences Research Day, Bethesda, MD, April 1999. (poster)
- Randall V & Hanson J (2000) COMSEP Curriculum Review: Parent Focus Group, poster, Uniformed Services University of the Health Sciences Research Day, Bethesda, MD, March 2000. (poster)
- 4. Christensen K, **Hanson J** & Bush D (2000) *Computer Generated Patient Education Handouts as Tools for Enhancing Medical Student Training in Ambulatory Care Settings*, poster, Uniformed Services University of the Health Sciences Research Day, Bethesda, MD, March 2000. (poster)
- 5. Randall VF & **Hanson JL** (2000) *Parent Decision-Making When Using Alternative Medicine,* Uniformed Services University of the Health Sciences Research Day, Bethesda, MD, March 2000. (poster)
- 6. Johnson CL, **Hanson JL**, Jones WS, Randall VF & Longacre JL (2001) *Utilizing a Matrix to Review Whether Clerkship Activities and Evaluation Tools Optimally Implement the COMSEP Curriculum,* poster, Uniformed Services University of the Health Sciences Research Day, Bethesda, MD, April 11, 2001. (poster)
- 7. Longacre JL, Jones WS, Johnson CL, **Hanson JL**, Randall VF & Vizcarrondo FE (2001) *Utilizing a Case-based Interactive Learning Module Incorporating CD-ROM-based Technology to Optimize the Teaching of Cardiac Auscultation Skills in the Pediatric Clerkship*, poster, Uniformed Services University of the Health Sciences Research Day, Bethesda, MD, April 11, 2001. (poster)

- 8. **Hanson JL**, Randall VF & Jeppson ES (2001) *Utilizing a Pre/Post Self-Assessment Tool to Evaluate the Effectiveness of Teaching Physician Advocacy in the Family Practice Clerkship*. Uniformed Services University of the Health Sciences Research Day, April 11, 2001. (poster)
- 9. Randall VF, **Hanson JL** & Duque E (2001) *Quality of Life of Caregivers of Infants and Toddlers with Special Needs*, poster, Uniformed Services University of the Health Sciences Research Day, April 11, 2001. (poster)
- 10. **Hanson JL**, Randall VF, Jeppson ES, Hawkins R, Adamo G & Sykora W (2002) *Advocacy: Competency-Based Education In A Family Practice Clerkship,* Research Day, Uniformed Services University of the Health Sciences, May 2002. (poster)
- 11. Randall VF, Flake EM & **Hanson JL** (2003) *Parent Decision-Making about Complementary and Alternative Medicine*. Uniformed Services University of the Health Sciences Research Day, May 2003. (poster)
- 12. Lown BA, Clark WD & **Hanson J** (2004) *Curricular Applications Of Qualitative Research:*Communication Competencies For Shared Decision Making. Harvard Medical School Medical Education Day, October 26, 2004. (poster)
- 13. **Hanson JL**, Randall VF, Cervenka J & Arday D (2007) *Planning for Pediatric Palliative Care:* Estimating Numbers of Children with Life-Threatening Conditions. Bethesda, MD: Uniformed Services University Research Day, May 15, 2007. (poster)
- 14. Randall VF & **Hanson JL** (2007) Assessing the Learning Environment in the Pediatric Clerkship:Preliminary Results of a Qualitative Analysis of Student Free-Text Responses to a Pediatric Clerkship Evaluation, Bethesda, MD: Uniformed Services University Research Day, May 15, 2007. (poster)
- 15. Oyster CJ, Lopreiato JO, Schor KW & **Hanson JL** (2007) *Can a synthetic framework (PRIME) improve written performance evaluations for pediatric residents?* Uniformed Services University Research Day, May 15, 2007. (poster)
- 16. Chikwanha TM, Rapport MJ, **Hanson J** (2014) *Curriculum in Community Occupational Therapy for Mental Health*. University of Zimbabwe College of Health Sciences, Health Education and Leadership Zimbabwe (HEALZ) final presentation. (poster)

Peer-Reviewed Workshops, Special Interest Sessions and Symposia

(Workshops are 1½ to 3-hour interactive sessions to equip participants to apply skills when teaching or doing research, with teaching materials, exercises, handouts and bibliographies developed for each session. Special interest sessions are discussions designed to generate ideas for task groups or other activities after the meeting. Symposia and Small Group Discussions are panel discussions that facilitate audience participation in active discussion. All were selected through a competitive peer review process.)

Workshops, Special Interest Sessions and Symposia Presented at International Meetings

- 1. Jones WS, Johnson CL, **Hanson JL**, Randall VF, Lane JL & Longacre JL *Structured Clinical Observations: Assessing and Teaching Professionalism, Patient Care, and Communication Skills*. Pediatric Academic Societies, May 2003. (workshop)
- 2. **Hanson JL** & Randall VF (2004) *Involving Parents as Research Collaborators.* Pediatric Academic Societies, San Francisco, CA, May 1, 2004. (workshop)
- 3. Jones WS, **Hanson JL**, Johnson CL & Longacre JL (2004) *Students' Clinical Observations of Preceptors (SCOOP): Use of an Intentional Modeling Process to Teach Professional Behavior*. Pediatric Academic Societies, San Francisco, CA, May 2, 2004. (workshop)
- 4. **Hanson J,** Christy C, Shaikh U, Smith S, Talib N, & Tewksbury L (2005) *Why? When? What? An Introduction to Qualitative Research Methods.* Pediatric Academic Societies Meeting, Washington, DC, May 17, 2005. *Selected as a sponsored research workshop by the Ambulatory Pediatric Association Faculty Development Program.* (workshop)
- 5. **Hanson J,** Chapin M & Williams P (2007) *Teaching Advocacy to Medical Students with Patient Partners and the PASS-C.* Authenticity to Action: Involving Service Users and Carers in Higher Education. University of Central Lancashire, Preston, United Kingdom. November 7-9, 2007. (workshop)
- 6. **Hanson J** (2007) *Film and discussion: The Champions They Need to Be: An Introduction to Patients as Advisors—Enhancing Medical Education.* Authenticity to Action: Involving Service Users and Carers in Higher Education. University of Central Lancashire, Preston, United Kingdom. November 7-9, 2007. (special interest session)
- 7. Marcdante K, Simpson D, Chandran L, Razkas WV, Meurer L, Moraski L, Bragg D & **Hanson J** (2008) *From Your Files To Our Eyes: Creating High Quality MedEdPortal Submissions*. Pediatric Academic Societies, Honolulu, HI, May 2008. (workshop)
- 8. **Hanson J,** Kieling C & Siegel B (2008) Reflective Practice For Teaching And Life-Long Learning. Pediatric Academic Societies, Honolulu, HI, May 2008. (workshop)
- 9. **Hanson JL,** Siegel B, Li ST, Shaikh U, Talib N & Manfred L (2008) *Why? When? What? An Introduction To Qualitative Research.* Pediatric Academic Societies, Honolulu, HI, May 2008. (workshop)
- 10. Lown B, **Hanson J**, Towle A, Godolphin W, Morris P, Symons J (2008) *Integrating patients and families in programs to enhance health professional education in communication*. European Association on Communication in Healthcare (EACH) conference, Oslo, Norway, September 4, 2008. (symposium)
- 11. **Hanson J,** Balmer D, Siegel B, Li ST, Tewksbury L & Smith S (2010) *Designing Qualitative Research,* Pediatric Academic Societies, Vancouver, Canada, May 2, 2010. (workshop)

- 12. Tewksbury L, Gigante J, Haftel H, **Hanson J,** Jirasevijinda TJ, Li ST, Marcdante K, Phillipi C, Rocha M, Siegel B & Talib N (2010) *The Scholarship of Application: Advancing Scholarship in Medical Education*, Pediatric Academic Societies, Vancouver, Canada, May 3, 2010. (workshop)
- 13. **Hanson J**, Robb A, Flanagan-Risdal A (2010) *Writing Standardized Patient Cases with Patients and Families*, Association of Standardized Patient Educators, Baltimore, MD, June 27-30, 2010. (special interest session)
- 14. **Hanson JL**, Li ST, Jirasevijinda TJ, Colson ER, Smith S, Tewksbury L, McLaughlan H, Siegel B, Talib N & Phillipi CA (2011) *Designing Qualitative Research*. Pediatric Academic Societies, Denver, CO, April 30-May 3, 2011. (workshop)
- 15. **Hanson JL,** Buchanan AO, Marcdante K, Gigante J, Stamos J, Jirasevijinda TJ & Foti J (2011) Assessment of Medical Student and Resident Professionalism: Critically Appraising the Options. Pediatric Academic Societies, Denver, CO, April 30-May 3, 2011. (workshop)
- 16. **Hanson JL**, Lown B, Robb A, Symons J & DeZee K (2011) *Writing and Teaching Medical Education Curriculum with Patients and Families*. Association of Medical Educators in Europe, Vienna, Austria, August 27-31, 2011. (pre-conference workshop)
- 17. **Hanson JL**, Hafferty F, Thistlethwaite J, & Symons J (2011) *Viewed Through a Prism:*Professionalism from the Vantage Point of Patients, Families, Students and Health Professionals in Practice. Association of Medical Educators in Europe, Vienna, Austria, August 27-31, 2011. (symposium)
- Jirasijevijinda TJ, Hanson JL, Wannakrairot P, Ho MJ (2012) Assessment of Medical Student and Resident Professionalism: From Critical Appraisal to Program-wide Implementation.
 Preconference workshop, 15th Ottawa Conference, Kuala Lumpur, Malaysia, March 9-13, 2012. (pre-conference workshop)
- 19. **Hanson J,** Colson E, Tewksbury L, Smith S, Held M, Li ST, Von Kohorn I, & Asnes A (2012) *Designing Qualitative Research,* Pediatric Academic Societies, Boston, MA, April 28, 2012. (workshop)
- 20. **Hanson J,** Colson E, Li ST, Balmer D, Siegel B, Tewksbury L, Asnes A, Lockspeiser T, Lane L & Von Kohorn I (2013) *Delving Deeper into Qualitative Research Methods,* Pediatric Academic Societies, Washington, DC, May 4-7, 2013. (workshop)
- 21. **Hanson JL,** Govaerts M, Lane JL, Hamburger E & Hemmer P (2013) *Changing the culture of learner evaluation: Moving from Likert scales to narrative evaluation.* Association of Medical Educators in Europe, Prague, The Czech Republic, August 25-28, 2013. (symposium)
- 22. Hemmer PA, **Hanson J,** Govaerts M & Lane JL (2013) *Narrative Assessment and Evaluation in Competency-Based Medical Education: Why More Than Ever Our Words Matter,* Association of Medical Educators in Europe, Prague, The Czech Republic, August 25-28, 2013. (workshop)
- 23. Jirasevijinda TJ, **Hanson J,** Treitz M, Capello C & Fornari A (2014) *The power of words: Assessing the depth of reflection in learner narratives and creating a culture of reflective practice.* Ottawa

- conference/Canadian Conference on Medical Education, Ottawa, Ontario, Canada, April 25-29, 2014. (workshop)
- 24. **Hanson J,** Lane L, Jirasevijinda TJ, Hemmer P & Govaerts M (2014) *Narrative description as evaluation data in health professional education.* Ottawa conference/Canadian Conference on Medical Education, Ottawa, Ontario, Canada, April 25-29, 2014. (symposium)
- 25. **Hanson JL**, Tewksbury L, Balmer D, Colson E, Lockspeiser TM, VonKohorn I, Lane L, Jirasejivinda TJ, Li ST (2014) *Delving deeper into qualitative research methods: Philosophical frameworks and qualitative analysis.* Pediatric Academic Societies meeting, Vancouver, British Columbia, Canada, May 3-6, 2014. (workshop)
- 26. Lane L, Lockspeiser TM, Parker TA, **Hanson JL** (2014) *Educating physicians for the future*. Pediatric Academic Societies meeting, Vancouver, British Columbia, Canada, May 3-6, 2014. (PAS topic symposium)
- 27. **Hanson J**, Colson E, Balmer D, Lockspeiser T, Li ST, Tewksbury L, Lane L, Green C, Treitz M, Kind T & Siegel B (2015) *Qualitative research: Philosophical frameworks and research methods.*Pediatric Academic Societies meeting, San Diego, CA, April 25-28, 2015. (workshop)
- 28. **Hanson JL,** Colson E, Kind T, Balmer D, Li ST, Lane L, Jirasevijinda TJ, Tewksbury L, Green CM, Siegel B, Gilbreth ME (2016) *A Practical Exploration of Qualitative Data Analysis*. Pediatric Academic Societies (PAS), Baltimore, MD, April 30-May 3, 2016. (workshop)
- 29. **Hanson J,** Hemmer P, Govaerts M, Jirasevijinda TJ (2016) *Practical Approaches to Using Narrative for Assessment in the Health Professions.* Ottawa Conference, Perth, Australia, March 19-23, 2016. (workshop)
- 30. Lane L, Guiton G, **Hanson J**, Tewksbury L (2017) *The Science of Learning: Implications for Medical Education*. Pediatric Academic Societies (PAS), San Francisco, CA, May 6-9, 2017.
- 31. Paul C, Rocha M, Beck Dallaghan B, Jirasefijinda TJ, Khidir A, Petershack J, Quigley P, **Hanson J** (2017) *Collecting Validity Evidence: A Hands On Workshop For Your Instrument Of Choice*. Pediatric Academic Societies (PAS), San Francisco, CA, May 6-9, 2017.
- 32. **Hanson J,** Randall V, Lane JL (2017) *Applying Threshold Concepts to Medical Education.* AMEE—An International Association for Medical Education, Helsinki, Finland. August 2017. (workshop)

Workshops, Special Interest Sessions and Small Group Discussions Presented at National Meetings

- 33. Randall VF & **Hanson JL** (1998) *Competencies Parents Expect from Physicians: How Do We Teach Them to Our Medical Students?* Sixteenth Annual Faculty Development Course, American Academy on Physician and Patient, Atlanta, GA, June 1998. (workshop)
- 34. **Hanson JL** & Randall VF (1999) *How We Do Home Visits,* Council on Medical Education in Pediatrics, Galveston, TX, March 1999. (workshop)

- 35. **Hanson JL**, Randall VF, Hawkins RE, Sykora WS, Jeppson ES, Adamo G, Zanoni AE & Lacy TJ (2001) *Advocating for Patients: Teaching Medical Students about Patient/Physician Communication and Effective Use of Health Care System Resources*, Undergraduate Medical Education –21 (UME-21) Third Annual Meeting, Washington, DC, March 16, 2001. (workshop)
- 36. Clark W, Lown B & **Hanson J** (2001) *Patient/physician collaboration*, American Academy on Physician and Patient summer course, Albuquerque, NM, June 2001. (workshop)
- 37. Lown B, **Hanson J** & Clark W (2002) *Shared decision-making*, workshop, American Academy on Physician and Patient Research Forum, Linthicum, MD, March 2002. (workshop)
- 38. Jones WS, **Hanson JL**, Vizcarrondo F & Longacre JL (2003) *Students' Clinical Observations of Preceptors (SCOOP): Focusing Students' Observations of Preceptors in Clinical Settings*. Council on Medical Student Education in Pediatrics, Broomfield, CO, April 3-6, 2003. (workshop)
- 39. Lown BA & **Hanson JL** (2003) *Patient—Clinician Collaboration In Care: The AAPP Patient Collaboration Project*. American Academy on Physician and Patient Teaching and Research Forum, Linthicum Heights, MD, October 9-11, 2003. (special interest session)
- 40. Smith S, Beck G, Christy C, **Hanson J**, Harris M, Talib N & Tewksbury L (2004) *How do we know what works? Finding the Best Evidence in Medical Education*. Council on Medical Student Education in Pediatrics, Panama City, FL, March 5-8, 2004. (workshop)
- 41. **Hanson JL** & Randall VF (2004) *Parents and Patients as Research Collaborators*. American Academy on Physician and Patient Research and Teaching Forum, Indianapolis, IN, October 1-3, 2004. (workshop)
- 42. **Hanson J**, Smith S & Harris M (2004) *How To Do a Systematic Review of the Literature about Teaching Communication*. American Academy on Physician and Patient Research and Teaching Forum, Indianapolis, IN, October 1-3, 2004. (workshop)
- 44. Randall V & **Hanson J** (2004) *Students' Clinical Observations of Preceptors.* American Academy on Physician and Patient Research and Teaching Forum, Indianapolis, IN, October 1-3, 2004. (workshop)
- 45. Marcdante K, Maloney C, **Hanson J,** Ling-McGeorge K, Moerschel S, Salerno D & Nelson C (2005) Creating a Powerful CV and Portfolio for Promotion. Council on Medical Student Education in Pediatrics, Greensboro, NC, April 2005. (workshop)
- 46. **Hanson J** & Randall V with two parent collaborators (2005) *Enhancing Resident Education With Parent and Patient Partners*. Association Of Pediatric Program Directors/Medicine Pediatrics Program Directors Association, Washington, DC, May 13, 2005. (workshop)
- 47. **Hanson J,** Pelzner M, Craigle V & O'Brien C (2006) *Enhancing Pediatric Education with Parent Partners*. Council on Medical Student Education in Pediatrics, Salt Lake City, UT, March 16-18, 2006. (workshop)

- 48. **Hanson J** & Denton G (2006) *Engaging Patients in Medical Education*. Association of Academic Internal Medicine, New Orleans, LA, October 2006. (workshop)
- 49. **Hanson J,** Kieling C & Siegel B (2007) *Reflective Practice for Teaching and Life-Long Learning.*Council on Medical Student Education in Pediatrics, San Antonio, TX, Mar. 2007. Also presented at Uniformed Services Pediatric Society, Washington, DC, March 21, 2007 (Hanson & Kieling). (workshop)
- 50. Smith S, Johnston H, Christy C, Gigante J, Hanson J, Li ST & Tewksbury L (2007) *The Scholarship of Teaching: Showcasing the Talents of Educators.* Council on Medical Student Education in Pediatrics, San Antonio, TX, March 2007. (workshop)
- 51. Smith S, Bowers L, Deterding R, English R, Gigante J, Hanson J, Manfred L, Siegel B, Spoto-Cannons A & Talib N (2008) *Successful Grant Writing for Educational Scholarship and Research*. Preconference Workshop, Council on Medical Student Education in Pediatrics, Atlanta, GA, April 2008. (workshop)
- 52. Tewksbury L, **Hanson J,** English R, Christy C, Spoto-Cannons A & Talib N (2008) *The Scholarship of Application: When Service is Scholarship.* Council on Medical Student Education in Pediatrics, Atlanta, GA, April 2008. (workshop)
- 53. **Hanson J,** Christy C, Randall V & Siegel B (2008) *Qualitative Data Analysis in Educational Research and Scholarship.* Council on Medical Student Education in Pediatrics, Atlanta, GA, April 2008. (workshop)
- 54. **Hanson JL,** Frankel R, Kelly WT, Manfred LM, Lown B, Randall V, Rodriguez RG & Smith S (2008) *Qualitative Analysis in Program Evaluation: Addressing LCME and RRC Requirements.*Association of American Medical Colleges, San Antonio, TX, November 2008. (workshop)
- 55. Marcdante K, Tipnis S, **Hanson J,** Smith S, Bar-On M, Tewksbury L, Talib N, Gigante J, & Manfred L (2009) *Disseminating Your Work: Creating High Quality Submissions for MedEdPORTAL*. Council on Medical Student Education in Pediatrics, Baltimore, MD April/May 2009. (workshop)
- 56. Pelzner M, Kieling C, Balog E, & **Hanson J** (2009) *Moving Beyond PowerPoint: Designing an Effective Talk*. Council on Medical Student Education in Pediatrics, Baltimore, MD April/May 2009. (workshop)
- 57. Smith S, Schiller JH, **Hanson JL**, Talib NJ, Tewksbury LR, Jirasevijinda TJ, Beck GL, Christy C & Manfred LM (2010) *Only How Many Words? Fine Tuning Your Writing Skills to Produce Clear and Compelling Abstracts*, Council on Medical Student Education in Pediatrics, Albuquerque, NM, March 24-27, 2010. (workshop)
- 58. Buchanan AP, Gigante J, Jirasevijinda TJ, Schiller JH, Talib NJ, **Hanson JL**, Rocha MEM & Tewksbury LR (2010) *Introduction to Survey Design*, Council on Medical Student Education in Pediatrics, Albuquerque, NM, March24-27, 2010. (workshop)
- 59. **Hanson JL,** Tewksbury LR, Jirasevijinda TJ, Harris M, Buchanan AO, Johnston H, Gigante J & Kryder AC (2010) *Assessment of Medical student Professionalism—Critically Appraising the*

- *Options.* Council on Medical Student Education in Pediatrics, Albuquerque, NM, March 24-27, 2010. (workshop)
- 60. Chretien K, **Hanson J**, Hauer K, Mintz M (2010) *Using Focus Groups for Scholarship in Medical Education*, Clerkship Directors in Internal Medicine, San Antonio, Texas, October 15, 2010. (workshop)
- 61. **Hanson J**, Johnston H, Hemann B, Jirasevijinda TJ, Gigante J, Tewksbury L, Buchanan A, Hemmer P (2010) Assessment of Medical Student Professionalism—Critically Appraising the Options. Association of American Medical Colleges, Washington, DC, November 6, 2010. (workshop)
- 62. Rocha MM, Buchanan A, Harris M, **Hanson JL**, Khidir A & Teal CR (2011) *Are You Measuring What You Think You Are? Optimizing Assessment of Your Learners and Educators: A Practical Approach to Validating an Assessment Tool*. Council on Medical Student Education in Pediatrics, San Diego, CA, March 4-6, 2011. (workshop)
- 63. Petershack JA, Tenney-Soeiro R, **Hanson JL**, Kind T, Buchanan AO, Schiller JH, Gigante J, Fleming AE, Tewksbury L, Jirasevijinda TJ, Moffett KA, Colson E, English R & Scotten M (2011) *Focus Your Vision for the Future: Scholarship in Pediatric Medical Education*. Council on Medical Student Education in Pediatrics, San Diego, CA, March 4-6, 2011. (workshop)
- 64. **Hanson JL,** Colson E, Paul CR, Kaul P, Green CM, McLauchlan H, Bruning M, Scotten M, & Buchanan A (2012) *Just What Do I Want To Study? Writing Qualitative Research Questions and Planning Initial Research Design*. Council on Medical Student Education in Pediatrics, Indianapolis, IN, March 22-24, 2012. (workshop)
- 65. **Hanson J,** Lown B. Jirasevijinda TJ (2012) *Professionalism Reconsidered: Exploring priorities that influence the teaching of healthcare communication*. American Academy on Communication in Healthcare Research and Teaching Forum, Providence, RI, October 12-14, 2012. (workshop)
- 66. Hemmer P, **Hanson JL**, Knollmann-Ritschel B, Buchanan A, LaRochelle J (2012) Competency-Based Assessment and Remediation in Integrated Medical School Curricula: Planning and Execution. Association of American Medical Colleges, San Francisco, CA, November 2-7, 2012. (small group discussion)
- 67. Rocha MEM, Buchanan AO, **Hanson JL**, Khidir AM, Jirasevijinda TJ, Stamos JK, Kasetty R, Rubenstein J (2013) *Examining the Evidence: Validating an Assessment Tool for Clinical Reasoning*, Council on Medical Student Education in Pediatrics/Association of Pediatric Program Directors, Nashville, TN, April 10-13, 2013. (workshop)
- 68. Lockspeiser TM, Rosenberg A, Lane JL, Hanson J, Li ST & Burke A (2013) Using the Pediatric Milestones to Direct and Individualize Learning, Council on Medical Student Education in Pediatrics/Association of Pediatric Program Directors, Nashville, TN, April 10-13, 2013. (workshop)
- 69. Rocha ME, Jirasevijinda TJ, Palladino, Thyssen EA, Tewksbury L, **Hanson JL** (2014) *D.R.E.A.M.ing about validity in educational assessment*. Council on Medical Student Education in Pediatrics annual meeting, Ottawa, Ontario, Canada, March 27-29, 2014. (preconference workshop)

- 70. Khidir AM, Paul CR, Tenney-Soeiro R, Jirasevijinda TJ, Rocha ME, Powers M, Christy C, Jackson JA, Warwick AB, Smith S, **Hanson JL** (2014) *Achieving Excellence: Reviewing, Writing and Editing Abstracts*. Council on Medical Student Education in Pediatrics annual meeting, Ottawa, Ontario, Canada, March 27-29, 2014. (workshop)
- 71. **Hanson JL**, Jirasevijinda TJ, Cochran N (2014) *Developing Communication to Promote Non-Hierarchical Relationships in Healthcare*, American Academy on Communication in Healthcare Research and Teaching Forum, Orlando, FL, October 17-19, 2014. (workshop)
- 72. Colson ER, Christy C, Beck GL, Kind T, **Hanson JL**, Paul CR, Bannister S, Tewksbury L (2015) *Practical Skills To Design And Conduct A Rigorous Qualitative Study In Medical Education*, Council on Medical Student Education in Pediatrics (COMSEP), New Orleans, LA, March 11-14, 2015. (workshop)
- 73. Kind T, Colson E, **Hanson J**, Paul C, Beck G, Christy C, Tewksbury L, Hersh D, Bannister S (2015) *Finding Opportunities in Qualitative Research: Framing your medical education research question*. Council on Medical Student Education in Pediatrics (COMSEP), New Orleans, LA, March 11-14, 2015. (workshop)
- 74. Paul C, Beck Dallaghan G, Hanson J, Jackson J, Jirasevijinda TJ, Khidir A,Petershack J, Quigley P, Rocha M, Ryan M, Tewksbury L (2016) Collecting Validity Evidence: A Hands On Workshop For Your Instrument Of Choice. Council on Medical Student Education in Pediatrics (COMSEP), St. Louis, MO, April 6-9, 2016. (workshop)
- 75. Vercio C, Beck Dallaghan G, **Hanson J**, Khidir A, Paul CR, Warne-Griggs M (2017) *Collaborative Research: Why, What, How?* Council on Medical Student Education in Pediatrics (COMSEP), Portland, OR, March 29-April 1, 2017. (workshop)

Workshops Presented at Regional Meetings

- 76. **Hanson J,** Randall V, Bellin M & Ogburn E (2004) *Collaborating with Parents as Research Partners.*Academic Pediatrics Association Region IV, Richmond, VA, January 17, 2004. (workshop)
- 77. Nicklas D, Brant J, **Hanson J** (2015) The fifteen-minute problem: creative ways to implement a primary care curriculum. Academic Pediatric Association (APA) Regional Meeting, Monterey CA, January 2015. (workshop)

Teaching Experience

<u>Current Teaching in Medical Education, University of Colorado, School of Medicine</u>

Teaching Activities, University of Colorado Denver, School of Medicine (Medical Education)

- 1. Mentor for mid-career and junior faculty in curriculum development and evaluation:
 - a. Meghan Treitz, quality improvement and advocacy curricula for Pediatric residents
 - b. Amy Sass, small group curriculum for the Pediatric residency

- c. Daniel Nicklas, Primary Care Continuity Curriculum for residents; Teaching Scholars Program mentor (program completed); Educational Scholars Program
- 2. Faculty development, Department of Pediatrics:
 - a. Provide leadership about assessment/evaluation in support of initiative to increase
 narrative descriptions of medical student, resident and fellow performance (preparation
 for Next Accreditation System, July 2013); paper published in *Frontiers of Psychology*.
 Helped plan and lead departmental retreat on evaluation; presented to faculty in
 sections; with Lindsey Lane, planning the next phase for 2014-2015
 - b. Mentor the Pediatric Education Group about educational scholarship
- 3. Mentor faculty in preparing teaching portfolios and educational scholarship portfolios
- 4. Communication skills coaching, Foundations of Doctoring: Phase I and Phase II coaching for medical students (2012-present)
- 5. Ethics and Reflective Writing small group facilitation, Center for Bioethics and Humanities
- 6. Member of Evaluation Committee for Interprofessional Education (IPED), substitute faciltator, iTEACH mentor, 2013-present

Recent Teaching in Medical Education, University of Colorado, School of Medicine

Teaching Activities, University of Colorado Denver, School of Medicine (Medical Education)

- 1. Mentor for mid-career and junior faculty in qualitative and quantitative research projects:
 - a. Tai Lockspeiser, several projects on individual learning goals/individualized medical education
 - b. Matthew Rustici, clinical reasoning, physicians' expertise
 - c. Leonard (Barry) Seltz, medical student learning with frequently-changing attendings on hospitalist teams (completed, paper published); what interns learn on rounds
 - d. Thomas Parker and James Barry, residents' preparation for fellowships
- 2. Mentor for mid-career and junior faculty in curriculum development and evaluation:
 - a. Paritosh Kaul, adolescent interview curriculum for medical students
 - Anna Bruckner (associate professor) and Megan Craddock (graduated pediatric resident, current dermatology resident), dermatology curriculum for residents and general pediatricians
 - c. With Jennifer Soep and Matthew Rustici, mentoring Kelsey Ward for mentored student activity (MSA), teaching clinical reasoning
 - d. Leonard (Barry) Seltz with Department of Pediatric faculty members, pediatric chiefs and several pediatric residents, development and evaluation of an academic half-day for the pediatric residency
 - e. Lindsey Reed (EPAC student), mentored student activity (MSA), teaching development in conjunction with the physical examination

- 3. Mentor mid-career and junior faculty in grant-writing:
 - a. Tai Lockspeiser, Association of Pediatric Program Directors grant (funded) (abstract received the Ray E. Helfer Award at the Pediatric Academice Societies meeting, 2014)
 - b. Anna Bruckner and Megan Craddock, intramural medical education grant (funded)
 - c. Meghan Treitz, Intramural medical education grant (funded)
 - d. Meghan Treitz, IMAP/Macy grant on professionalism (funded)
 - e. Robyn Nolan (fellow), grant on primary care pediatricians' role in caring for children with autism (submitted January 2013), Frankenburg-Kempe grant (due September 2014)
 - f. Daniel Nicklas, Rymer Grant from Academy of Medical Educators on teaching about otitis media (funded); intramural medical education grant for Primary Care Curriculum (funded)
 - g. Meghan Treitz and Jennifer Soep, Enhancing Medical Education grant (funded)
- Mentor for scholars in Zimbabwe in the Health Education and Leadership Zimbabwe (HEALZ)
 project (Principal Investigator was Eva Aagaard, then head of the Academy of Medical
 Educators)
 - a. With Mary Jane Rapport, Mildred Chikwanha, 2013-2014
 - b. With a partner, two scholars for 2014-2015
- Mentor for scholars in Zimbabwe in the Health Education and Leadership Zimbabwe (HEALZ)
 project (Principal Investigator was Eva Aagaard, then head of the Academy of Medical
 Educators)
 - a. With Mary Jane Rapport, Mildred Chikwanha, 2013-2014
 - b. With a partner, two scholars for 2014-2015

Faculty development, Academy of Medical Educators: (The *ASPIRE award for excellence in faculty development* was awarded to the Academy of Medical Educators, University of Colorado School of Medicine by AMEE—An International Association for Medical Education at their annual meeting, Helsinki, Finland, August 28, 2017.

- 6.
- a. **Hanson J,** Kaul P & Gong J (2012) *A Taste of Qualitative Research Methods for Medical Education.* Academy of Medical Educators, University of Colorado Denver School of Medicine. June 12, 2012. (workshop)
- b. **Hanson J** & Schmitter P (2013) *Grant Writing Basics*. Academy of Medical Educators, University of Colorado Denver School of Medicine. February 7, 2013. (workshop)
- c. **Hanson J,** Schmitter P, Nicklas D, Lockspeiser T, Corral J & Kaul P (2013) *Grant Writing Basics*. Academy of Medical Educators, University of Colorado Denver School of Medicine. June 4, 2013. (workshop)
- d. **Hanson J,** Schmitter P, Treitz M, Nicklas D, Lockspeiser T, Corral J & Kaul P (2013) *Grant Writing Basics Part II.* Academy of Medical Educators, University of Colorado Denver School of Medicine. September 24, 2013. (workshop)
- e. Member of the Faculty Development Task Force
- f. **Hanson JL,** Lane L, Nicklas D, Owens J, Schmitter PA, Treitz M (2015) *Grant writing basics for educational scholarship*. Academy of Medical Educators, University of Colorado School of Medicine, October 20, 2015. (workshop)

g. Soep J, Rosenberg A, Parker T, **Hanson J**, Rosenfeld J, Lane L (2017) *Looking back, Looking forward: Preparing pediatricians for the next 50 years of practice.* Department of Pediatrics Grand Rounds, University of Colorado School of Medicine, February 17, 2017. (symposium)

7. Curriculum development:

- a. Innovations in Pediatric Education project, worked with Lindsey Lane and collaborators at the National Children's Medical Center to develop a Pediatric residency curriculum on the referral/consultation process
- b. Innovations in Pediatric Education project, worked with Adam Rosenberg, Tai Lockspeiser, Lindsey Lane, Sheila Jimenez and Pat Schmitter on evaluation of the Longitudinal Block curriculum for the Pediatric Residency

Previous Teaching Experience

Uniformed Services University of the Health Sciences (Medical Education), 1999-2011

Full time/	Co-director, Fundamentals Module: First module of re-designed curriculum,
7 weeks	initiated August 2011, integrated science and clinical skills in pre-clerkship curriculum, included parents/patients as co-teachers
8 contact hours/6 weeks	Pediatric clerkship: Case-based Interactive Learning Sessions on the pediatric interview, child development and anticipatory guidance; precept standardized patient encounters; facilitated ethics and professionalism discussions (1999-2011)
4-10 contact hours/year	Bioethics course: small group facilitator, lecture on ethical issues in infancy (1998-2011)
30 contact hours/year	Introduction to Clinical Medicine-I (the medical interview): preceptor, 2000-2011. Coordinated pediatric home visit.
1 contact hour/year	Human Development and Learning: lecture on learning disorders, 2002-2011
8 contact hours/6 weeks	Family Medicine clerkship: coordinator/teacher, 3-hour session on advocacy; preceptor, standardized patient encounters
1.5 contact hours/month	Human Context of Healthcare: small group co-facilitator of discussions with first-year medical students
	Pediatric and Medicine research elective: mentor, student research projects, 1999-2011.
	MPH student research mentor, 2004, 2006, 2007, 2008.
	Coordinated involvement of parent- and patient-advisors in ICM-I pediatric home visit, Bioethics course, Human Development and Learning Course, Pediatric

Clerkship, Family Medicine Clerkship and Research Electives

Co-developer of geriatric home visit in the Medicine Clerkship, 2007-2008.

University of Michigan (Educational Research; Child Development and Education)

1979 Research/statistics lab assistant

Office of Research Services, School of Education

Fall 1979 Intern, Early Intervention Program

University Affiliated Program

Fall 1979 Instructor and Practicum Supervisor

Undergraduate Seminar: Special Education Methods

Technical Assistance and Consultation

1978-1984 Consultant, East Allen County Schools, New Haven, IN. Presented workshop for

children about disabilities, conferred about special education programming

1985 Consultant, Allen County League for the Blind, Fort Wayne, IN. Developmental

evaluations, educational recommendations for children with multiple disabilities

March 1985 Consultant, First Years Together, Wake County Public School System, Raleigh, NC;

arranged through Technical Assistance Development System, Chapel Hill, NC

1989 Consultant, Maryland Infants and Toddlers Program, Baltimore, MD

March 1995 Harris Methodist Hospital System, Fort Worth, TX, maternity, newborn intensive

care

June 1995 Cooper Hospital/University Medical Center, Camden, NJ, maternity, pediatric areas

May 1996 Integris Baptist Medical Center, Oklahoma City, OK, newborn intensive care

University of California, Irvine (Child Development and Education)

1981-1983 Special Educator and Diagnostician, Infant Development Program

Division of Clinical Genetics and Developmental Disabilities Department of Pediatrics, University Affiliated Program

The George Washington University (Child Development and Education)

1984-1985 Course Director (Masters-Level Courses):

Development of Special Needs Children with Emphasis on Handicapping Conditions

(Summer 1984, Fall 1984)

Assessment of Young Exceptional Children (Spring 1985)
Development of Infants with Special Needs (Summer 1985)

1984-1986 Occasional lecturer in other courses, Masters Of Education Programs, Early

Childhood and Infant Special Education

1985-1986 Course Director (Doctoral Courses):

Research Issues in Special Education (Fall 1985) (developed new course)

Advanced Infant Assessment (Spring 1986)

October 1985 - Child Development Specialist And Diagnostician

July 1986 Follow-Up Clinic For High-Risk Infants

The George Washington University Hospital, Washington, DC

1987 Outside examiner for dissertation

Institute for Family-Centered Care

1992-1999 Developed and taught continuing medical education courses for healthcare

providers regarding family-centered care

1994, 1995, Faculty member, intensive training seminar on family-centered care in hospitals

1996

1995-1999 Developed and taught continuing medical education courses for Department of

Defense overseas and stateside programs for children with disabilities

May 1996 Conference planner and discussion leader, Stateside Early Intervention Conference,

Linthicum Heights, MD

Funded Grants

Active grants:

2013-present Mentor, IMAP/Macy (Institute on Medicine as a Profession/Macy Foundation) grant,

An advocacy and reflective practices curriculum: Changing the culture in a pediatric department and residency to advance professional ideals and practice.

\$50,000. Principal Investigator Meghan Treitz, University of Colorado

School of Medicine

2016-present Principal Investigator, Council on Medical Student Education in Pediatrics (COMSEP)

grant, Pediatric Faculty Decision-Making about Supervision for Core EPAs, \$5000

Completed grants:

2011-2015 Mentor, APA (Academic Pediatric Association) Educational Scholars Program project

and Medical Education grant (\$6,000) to develop and evaluate an advocacy curriculum for the Pediatric residency. Principal Investigator Meghan Treitz,

University of Colorado School of Medicine

2012-2016 Mentor, APPD (Association of Pediatric Program Directors) grant to investigate the

effect of the learning environment on the use of individual learning goals in Pediatric residencies, \$10,000. Principal Investigator Tai Lockspeiser, University of

Colorado School of Medicine

2012-2017	Mentor, Medical Education grant, A Pilot Study to Assess Web-Based Dermatology Education in the Setting of a Pediatric Residency. Principal Investigator Anna Bruckner, University of Colorado School of Medicine
2013-2014	Mentor, Medical Education grant, Student perceptions of a new feedback and evaluation system for the third year of medical school at the University of Colorado. \$6179. Principal Investigator Tai Lockspeiser, University of Colorado School of Medicine
2013-2016	Co-Mentor, Medical Education grant, Ward rounds with or without an attending physician: what do interns learn? \$2850. Principal Investigator L. Barry Seltz, University of Colorado School of Medicine
2014-2016	Mentor, Lown grant, Medical students and residents as ambassadors: Using reflection and digital stories to counteract the culture of overuse in medicine and enhance the patient/physician relationship, \$6547. Principal investigator Daniel Nicklas, University of Colorado School of Medicine
2014-2016	Mentor, Frankenburg-Camp grant, Incorporating meaningful learning experiences in behavior and development around longitudinal patient care to enhance patient and family outcomes, \$9222. Principal investigator Robyn Nolan, University of Colorado School of Medicine
2014-2017	Mentor, Enhancing Medical Education Grant, <i>Teaching the Art of Pediatrics</i> , \$171,125, Co-principal investigators Meghan Treitz and Jennifer Soep
Dravious Grant	s to Engago Dationts and Eamilies as Advisors and Educators
1993-1997	s to Engage Patients and Families as Advisors and Educators: Project Evaluator and contributing proposal author, cooperative agreement with the Institute for Family-Centered Care to provide technical assistance to programs serving women and children affected by HIV, U. S. Maternal and Child Health Bureau, U. S. Department of Health and Human Services, \$700,000
1993-1999	Curriculum developer and contributing proposal writer, grants from the A. L. Mailman Family Foundation and Cummings Foundation to the Institute for Family-Centered Care, Bethesda, MD, \$100,000
1995-1999	Project Manager and primary proposal author, <i>Families as Faculty and Advisors</i> , \$500,000, contract between the Uniformed Services University of the Health Sciences and the Institute for Family-Centered Care, Bethesda, MD (COL Virginia Randall, M.D., Principal Investigator)
Drovious Modia	cal Education Curriculum Development Grants:
	Co-principal investigator with Dr. Virginia Randall, Developing Competencies:
April 1999-	Eastering Family Contared Care in Medical Students \$5.49.472 Josiph Macy In

Health Sciences, Bethesda, MD

Fostering Family-Centered Care in Medical Students, \$548,472, Josiah Macy, Jr. Foundation for Medical Education to the Uniformed Services University of the

June 2003

July 2002- June 2006	Principal Investigator, <i>Collaborative, Competency-based Medical Education</i> , \$471,556, Health Resources Services Administration (HRSA), U. S. Department. of Health and Human Services to the Uniformed Services University of the Health Sciences, Bethesda, MD
July 2010- December 2011	Principal Investigator, <i>Putnam Scholars Project</i> , \$9000, American Academy on Communication in Healthcare
2012-2013	Co-investigator, Medical Students' Experiences Working with Frequently Rotating Pediatric Inpatient Attending Physicians, Medical Education internal grant, L. Barry Seltz, Principal Investigator
Previous Resear	ch Grants:
1980	Ph.D. Candidate, Effects of Developmental Evaluations on Parents of Infants and Young Children, approximately \$2000, Student Initiated Research Program, U.S. Department of Education to University of Michigan, Ann Arbor, MI (dissertation grant award)
1986-1989	Project Director and primary proposal author, Assessment as Intervention— Discerning the Needs of High-Risk Infants and Their Families, approximately \$300,000, U.S. Department of Education to The George Washington University, Washington, DC
December 2003-June 2007	Principal Investigator, MCARE Needs Assessment. \$257,950, U. S. Army Medical Research and Materiel Command (USAMRMC). Additional grant funded (phase II proposal), \$227,918. (component of Children's Hospice award, Cheryl Naulty, M.D., Principal Investigator, Walter Reed Army Medical Center)
January 2008- 2011	Principal Investigator, <i>Hypoplastic Left Heart Syndrome: Quality of Life in Military Families</i> . \$9150, Uniformed Services University of the Health Sciences Intramural Grant
2009-2011	Co-investigator, Cognitive and Emotional Responses of Medical Students to End-of- Life Care in Non-Hospice Settings. \$2900, Uniformed Services University Intramural Grant, Principal Investigator Brian Unwin
March 2009- 2012	Co-investigator, Evaluating Barriers Perceived by Internal Medicine Residents and Stato Their Own Medical Care, Walter Reed Army Medical Center intramural funds, \$2000, Principal Investigator Susan George
January 2008- 2012	Co-Investigator, <i>Quality of Clinical Encounter Notes in AHLTA</i> . \$199,999, U. S. Army Medical Research and Materiel Command (USAMRMC), United States Army Telemedicine and Advanced Technology Research Center (TATRC). Co-Principal Investigators, Ronald Gimbel and Louis Pangaro

September	Co-investigator, Improving Clinician-Patient Communication among Patients with
2009-2012	Multiple Comorbidities, Walter Reed Army Medical Center. Principal Investigator:
	Lefferen Ladrage matil have 2010 these Details O/Malley

Jeffrey Jackson until June 2010, then Patrick O'Malley

Career Development Awards, Mentoring Role:

July 2009-	Mentor, Designing and Evaluating a Pediatric Health Supervision Curriculum, \$5000,
2012	Council on Medical Student Education in Pediatrics (COMSEP) with matching funds
	from Uniformed Services University Department of Pediatrics. Principal Investigator
	Erin Balog, Uniformed Services University of the Health Sciences

2010-2011 Mentor, APA (Academic Pediatric Association) Bright Futures Young Investigators' Award, Strengthening the Role of Bright Futures in Promoting Effective Parenting by Fathers. Principal Investigator Tyler Smith, Johns Hopkins University

Bibliography

Papers Published in Peer-Reviewed Journals:

- 1. **Hanson JL** (1992) Book review, *Transdisciplinary Play-Based Assessment: A Functional Approach to Working with Young Chidlren by T. W. Linder,* Journal of Early Intervention, Division for Early Childhood, Council for Exceptional Children, 15(4), 399-400.
- 2. **Hanson JL** & Randall VF (1999) Evaluating and improving the practice of family-centered care. *Pediatric Nursing.* 25(4), 445-449.
- 3. **Hanson JL,** Randall VF & Colston SS (1999) Parent advisors: Enhancing services for young children with special needs. *Infants and Young Children*. 12(1), 17-25.
- 4. Randall VF & **Hanson JL** (2000) The Family Competency Project. *Academic Medicine*. 75(5), 529-530.
- 5. Jones WS, **Hanson JL** & Longacre JL (2004) An intentional modeling process to teach professional behavior. *Teaching and Learning in Medicine*. 16(3), 264-269.
- Bowyer M, Rawn L, Hanson J, Pimentel EA, Flanagan A, Ritter M, Rizzo A, & Lopreiato JO (2006) Combining high-fidelity human patient simulators with a standardized family member: A novel approach to teaching breaking bad news. Studies in Health Technology and Informatics. 119, 67-72.
- 7. Smith S, **Hanson JL**, Tewksbury LR, Christy C, Talib NJ, Harris MA, Beck GL & Wolf FM (2007) Teaching Patient Communication Skills to Medical Students: A Review of Randomized Controlled Trials. *Evaluation in the Health Professions*. 30(1), 3-21.
- 8. **Hanson JL** & Randall VF (2007) Advancing a Partnership: Patients, Families and Medical Educators. *Teaching and Learning in Medicine*. 19(2), 191-197.

- 9. Lopreiato JO, Oyster CJ, **Hanson J** & Schor KW (2008) Can a Prime Framework Improve the Written Performance Evaluations of Postgraduate Pediatric Trainees? *Ambulatory Pediatrics*, 8(3), e2. (electronic version only)
- 10. **Hanson JL** (2008) Shared Decision-Making: Have We Missed the Obvious? Invited Editorial. *Archives of Internal Medicine*. 168(13), 1368-1369.
- 11. Lown BA, Clark WD, **Hanson JL** (2009) Mutual Influence in Shared Decision-Making: A Collaborative Study of Patients and Physicians. *Health Expectations*. 12(2), 160-174.
- 12. Unwin BK, Andrews CM, Andrews PM & **Hanson JL** (2009) Therapeutic Home Adaptations for Older Adults with Disabilities. *American Family Physician*. 80(9), 963-968.
- 13. Denton GD, Rodriguez R, Hemmer PA, Harder J, Short P & Hanson JL (2009) A Prospective Controlled Trial of the Influence of a Geriatrics Home Visit Program on Medical Student Knowledge, Skills, and Attitudes towards Care of the Elderly. *Journal of General Internal Medicine*. 24(5), 599-605.
- 14. **Hanson JL** (2009) Quandaries of Informed Consent. Comment on "Patient Comprehension of and Interactive, Computer-based Information program for Cardiac Catheterization." *Archives of Internal Medicine*. 169(20), 1914-1915.
- 15. Bowyer MW, **Hanson JL**, Pimentel EA, Flanagan AK, Rawn LM, Rizzo AG, Ritter EM & Lopreiato JO (2010) Teaching Breaking Bad News Using Mixed Reality Simulation. *Journal of Surgical Research*. 159(1), 462-467. (May 20, 2009 epub ahead of print)
- 16. **Hanson JL** & Randall VF (2009) Assessing the Learning Environment of a Clinical Clerkship (abstract) In Hauer KE, Proceedings of the 2008 Annual Meeting of the Clerkship Directors in Internal Medicine (CDIM), *Teaching and Learning in Medicine*, 21(3), 267-272.
- 17. Durning SJ, **Hanson JL**, Gilliland W, McManigle J, Waechter D, Pangaro L (2010) Using qualitative data from a program directors' evaluation form as an outcome measurement for medical school. *Military Medicine*, 175(6), 448-452.
- 18. Raszka WV, Maloney C, **Hanson J** (2010) Getting off to a good start: Discussing SMART goals and expectations with medical students, *Pediatrics*, 126(2), 193-195. (July 26, 2010 epub ahead of print)
- 19. **Hanson JL**, Bannister SL, Clark A, Raszka WV (2010) Oh, what can you see: The role of observation in medical student education. *Pediatrics*, 126(5), 843-845. (October 25, 2010 epub ahead of print)
- 20. Randall V, Cervenka J, Arday D, Hooper T, **Hanson J** (2011) Prevalence of life-threatening conditions in children. *American Journal of Hospice and Palliative Care*, 28(5):310-315. (December 13, 2010 epub ahead of print)
- 21. Bannister SL, **Hanson JL**, Maloney CG, Raszka WV (2011) Using the Student Case Presentation to Enhance Diagnostic Reasoning, *Pediatrics*, 128(2):211-213. (July 11, 2011 epub ahead of print)

- 22. **Hanson JL**, Balmer DF, Giardino AP (2011) Qualitative research methods for medical educators. *Academic Pediatrics*, 11(5):375-386. (July 23, 2011 epub ahead of print)
- 23. **Hanson JL,** Siegel B, Vestermark K, Peyton S, Randall V (2011) Parents as Medical Educators. *Pediatric Annals.* 40(12):605-9.
- 24. Buchanan AO, Stallworth J, Christy C, Garfunkel LC, **Hanson JL** (2012) Professionalism in Practice: Strategies for Assessment, Remediation, and Promotion, *Pediatrics*.129(3):407-9. (February 27, 2012 epub ahead of print)
- 25. DeZee KJ, Corriere MD, Chronister SM, Durning SJ, Hemann B, Kelly W, **Hanson JL**, Hemmer PA, Maurer D (2012) What Does a Good Lifestyle Mean to You? Perspectives of 4th Year U.S. Medical Students in 2009. *Teaching and Learning in Medicine*. 24(4):292-7.
- 26. **Hanson JL,** Stephens MB, Pangaro LN, Gimbel RW (2012) Quality of outpatient clinical notes: A stakeholder definition derived through qualitative research. *BMC Health Services Research*. 12:407. (November 19, 2012 e-pub ahead of print)
- 27. **Hanson JL** (2013) A Long Journey Home. *Patient Education and Counseling*. 90(1):139-40. (September 19, 2012 e-pub ahead of print)
- 28. Ratcliffe TA, **Hanson JL**, Hemmer PA, Hauer KE, Papp KK, Denton GD (2013) The Required Written History and Physical is Alive, but Not Entirely Well, in Internal Medicine Clerkships. *Teaching and Learning in Medicine*. 25(1):10-14.
- 29. Corriere MD, **Hanson JL**, Hemmer PA & Denton GD (2013) Overnight Call: A Survey of Medical Student Experiences, Attitudes , and Skills, *Teaching and Learning in Medicine*, 25(1), 64-70.
- 30. Colson E, Tewksbury L, Dreyer B, **Hanson J** & Flores G (2013) Qualitative Abstracts at the Pediatric Academic Societies' Meeting: Are They Less Likely to be Accepted for Presentation? *Academic Pediatrics*. 13(2):140-4. (January 16, 2013 e-pub ahead of print)
- 31. Lockspeiser TM, Schmitter PA, Lane JL, Rosenberg AA, **Hanson JL**, Park YS (2013) Assessing residents' written learning goals and goal writing skill: validity evidence for a learning goal scoring rubric. *Academic Medicine*, 88:1558-1563.
- 32. **Hanson JL**, Rosenberg A & Lane JL (2013) Narrative descriptions should replace grades in medical education in the United States. *Frontiers of Educational Psychology*. Vol. 4, article 668. doi:10.3389/fpsyg.2013.00668. http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3836691/?report=classic
 Featured in a KeyLIME (Key Literature in Medical Education) podcast of The Royal College of Physicians and Surgeons of Canada, July 2014.
- 33. Rosenberg AA, Lockspeiser T, Lane JL, Nomura Y, Schmitter P, Urban K, Jimenez S, **Hanson J** (2013) A Longitudinal Career-Focused Block for Third-Year Pediatrics Residents *Journal of Graduate Medical Education*. 5(4), 639-645. **doi:** http://dx.doi.org/10.4300/JGME-D-12-00340.1)

- 34. George S, **Hanson J**, & Jackson JL (2014) Physician, heal thyself: a qualitative study of physician health behaviors. *Academic Psychiatry*. 38(1):19-25. doi: 10.1007/s40596-013-0014-6. (January 24, 2014 e-pub ahead of print)
- 35. Holmes AV, Peltier CB, **Hanson JL**, Lopreiato JO (2014) Writing Medical Student and Resident Performance Evaluations: Beyond "Performed as Expected". *Pediatrics*. 133(5):766-768. (April 14, 2014 Epub ahead of print) doi: 10.1542/peds.2014-0418.
- 36. Seltz B, Montgomery A, Lane L, Soep J, **Hanson JL** (2014) Medical Students' Experiences Working with Frequently Rotating Pediatric Inpatient Attending Physicians. *Hospital Pediatrics*. 4(4):239-246. doi: 10.1542/hpeds.2014-2016.
- 37. Balog E, **Hanson JL**, Blaschke G (2014) Teaching the Essentials of "Well-Child Care:" Inspiring Proficiency and Passion among Medical Students *Pediatrics*. 134(2):206-209. doi: 10.1542/peds.2014-1372.
- 38. Holmes AV, Lopreiato JO, Peltier CB, **Hanson JL** In reply. (2014) *Pediatrics*. 134(4):e1283. doi: 10.1542/peds.2014-2264B. PubMed PMID: 25274840.
- 39. Smith T, Tandon S, Bair-Merritt M, **Hanson J** (2015) Parenting needs of urban, African American fathers, *American Journal of Men's Health*. 9(4): 317-31. Doi: 10.1177/1447988314545380. Aug. 20, 2014 [Epub ahead of print] PubMed PMID: 25147096.
- 40. Hamburger EK, Lane JL, Agrawal D, Boogaard C, Hanson JL, Weisz J, Ottolini M (2015) The referral and consultation entrustable professional activity: defining the components in order to develop a curriculum for pediatric residents. *Academic Pediatrics*. 2015 January-February;15(1):5-8. doi: 10.1016/j.acap.2014.10.012. PubMed PMID: 25528123.
- 41. Bannister SL, **Hanson JL**, Maloney CG, Dudas RA (2015) Practical Framework for Fostering a Positive Learning Environment. *Pediatrics*. 136(1):6-9. June 15, 2015 [Epub ahead of print] (doi: 10.1542/peds.2015-1314 10.1542/peds.2015-1314).
- 42. Glick AF, Szilagyi PG, Freed GL, **Hanson JL**, Dreyer BP (2016) "A Practical Guide to Writing and Reviewing Abstracts for Pediatric Academic Meetings." [In eng]. *Hospital Pediatrics*. 6(6) (June 2016): 369-73. PubMed PMID: 27199375.
- 43. **Hanson JL,** and Bannister SL (2016) "To Trust or Not to Trust? An Introduction to Entrustable Professional Activities." [In eng]. *Pediatrics*, 138(5):e20162373.
- 44. Lockspeiser TM, Li ST, Burke AE, Rosenberg AA, Dunbar III AE, Gifford KA, Gorman GH, Mahan JD, McKenna MP,Reed S, Schwartz A, Harris I, **Hanson JL** (2016) "In Pursuit of Meaningful Use of Learning Goals in Residency: A Qualitative Study of Pediatric Residents." [In eng]. *Academic Medicine*, 91(6) (June 2016): 839-46. PubMed PMID: 26630605.
- 45. Nolan R, Walker T, **Hanson JL**, Friedman S (2016) "Developmental Behavioral Pediatrician Support of the Medical Home for Children with Autism Spectrum Disorders." [In eng]. *Journal of Developmental and Behavioral Pediatrics*. 37(9) (November/December 2016): 687-93. PubMed PMID: 27801720.

- 46. Reed S, Lockspeiser TM,Burke A, Gifford KA, **Hanson JL**, Mahan JD, McKenna M, Rosenberg A, Li ST (2016) "Practical Suggestions for the Creation and Use of Meaningful Learning Goals in Graduate Medical Education." [In eng]. *Academic Pediatrics*. 16(1) (January-February 2016): 20-4. PubMed PMID 26505125.
- 47. Seltz LB, Preloger E, **Hanson JL**, Lane L (2016) "Ward Rounds with or without an Attending Physician: How Interns Learn Most Successfully." [In eng]. *Academic Pediatrics*. 16(7) (September-October 2016): 638-44. PubMed PMID: 27283038.
- 48. Zastoupil L, McIntosh A, Sopfe J, Burrows J, Kraynik J, Lane L, **Hanson J,** Seltz LB (2017) "The Positive Impact of the Transition from Noon Conference to Academic Half Day in a Pediatric Residency Program." *Academic Pediatrics*. 17(4) (May-June 2017):436-442.
- 49. Nicklas D, Lane JL, **Hanson JL**, Owens J, Treitz M (2017) "Using Digital Stories to Reflect on the Culture of Overuse, Misuse, and Underuse in Medicine and Enhance the Patient-Provider Relationship. *Academic Pediatrics*. 17(6) (August 2017):694-696. PubMed PMID: 28189693.
- 50. Kaul P, Fisher J, **Hanson JL** (2017) "Medical Students' Acquisition of Adolescent Interview Skills after Coached Role Play." [In eng]. *Journal of Pediatric and Adolescent Gynecology*. (November 23, 2017) pii: S1083-3188(17)30509-0. doi: 10.1016/j.jpag.2017.11.003. [Epub ahead of print] PubMed PMID: 29175430.
- 51. Tewksbury LR, Carter C, Konopasek L, Sanguino SM, **Hanson JL** (2017) "Evaluation of a National Pediatric Subinternship Curriculum Implemented through Individual Learning Plans." [In eng]. *Academic Pediatrics* (December 6 2017) [Epub ahead of print] PubMed PMID: 29223767.
- 52. Lane JL, Soep JB, **Hanson JL** (2017) "Narrative Derived from Medical Student Reflection in Action: Lessons Learned and Implications for Assessment." [In eng]. *Acad Pediatr* (December 13 2017) [Epub ahead of print] PubMed PMID: 29247792.
- 53. Craddock MF, Blondin HM, Youssef MJ, Tollefson MM, Hill LF, **Hanson JL**, Bruckner AL (2018) "Online Education Improves Pediatric Residents' Understanding of Atopic Dermatitis." [In eng]. *Pediatric Dermatology*. 35(1) (January 2018): 64-69. PubMed PMID: 29193379.
- 54. Hamburger EK, Muradian S, Widge A, Lane JL, Agrawal D, Boogaard C, **Hanson JL**, Ottolini M (2018) "Tools for Learning About the Referral and Consultation Process for Pediatric Residents." [In eng]. *Academic Pediatrics* (February 1 2018) [Epub ahead of print] PubMed PMID: 29408680.
- 55. Misky GJ, Burke RE, Johnson T, del Pino Jones A, **Hanson JL**, Reid M (2018) "Hospital Readmission from the Perspective of medicaid and Uninsured Patients." *Journal for Healthcare Quality*. 40(1) (January-February 2018):44-50. PubMed PMID: 28786846.
- 56. Andrews JS, Bale JF Jr, Soep JB, Long M, Carraccio C, Englander R, Powell D; **EPAC Study Group** (Hanson JL—EPAC faculty member). Education in Pediatrics Across the Continuum (EPAC): First steps toward realizing the dream of competency-based education. Acad Med 2018;93(3):414-20. doi:10.1097/ACM.0000000000002020.

Curriculum Materials Published in Peer-Reviewed Medical Education Forums:

(These are complete sets of curriculum materials, competitively peer-reviewed according to the criteria for scholarship, published online and available for download at the links provided in the citations.)

- 57. **Hanson J,** Jones WS, Pelzner M, Zawadsky P (2008) *Standardized Patient Case Using the HEEADSSS Model for an Adolescent Interview.* MedEdPORTAL: http://services.aamc.org/jsp/mededportal/retrieveSubmissionDetailById.do?subId=1681
- 58. Tewksbury L, English R, Christy C, Gigante J, Spoto-Cannons A, Talib N, **Hanson J** (2009)
 Scholarship of Application: When Service is Scholarship—A Workshop for Medical Educators.
 MedEdPORTAL:
 http://services.aamc.org/30/mededportal/servlet/s/segment/mededportal/?subid=7734
 Featured Publication in October 2009 MedEdPORTAL Newsletter.
- 59. Balog E, Pelzner M, **Hanson J**, Kieling K (2012) *Designing and Delivering an Effective Lesson*. MedEdPORTAL; 2012. Available from: www.mededportal.org/publication/9106. Featured Publication in April 2012 MedEdPORTAL Newsletter.
- Balog E, Donovan M, Hanson J (2012) Standardized Patient Case: Health Supervision Encounter for a Child 6-24 Months of Age. MedEdPORTAL. Available from: www.mededportal.org/publication/9192
- 61. Lockspeiser T, Schmitter P, Lane J, **Hanson J,** Rosenberg A (2013) A Validated Rubric for Scoring Learning Goals. MedEdPORTAL; 2013. Available from: www.mededportal.org/publication/9369
- 62. Kaul P, **Hanson J** (2013) Teaching Adolescent Interviewing Skills. MedEdPORTAL; 2013. Available from: www.mededportal.org/publication/9456 Featured Publication on MedEdPORTAL website, June 2013.
- 63. **Hanson J,** Balog E, Pelzner M (2014) Pediatric Health Supervision Curriculum: Instructor's Guide, Student Resources, Faculty Resources and Assessment Tools. MedEdPORTAL; 2014. Available from: www.mededportal.org/publication/9752
- 64. Wong C, Nicklas D, **Hanson J**, Eckhardt D (2015) Introducing Digital Otoscopes in Pediatric Primary Care Curriculum. MedEdPORTAL Publications; 2015. Available from: https://www.mededportal.org/publication/10215 https://www.mededportal.org/publication/10215#sthash.fr6BjWkz.dpuf
- 65. Nicklas D, **Hanson J**, Lopreiato J (2016) Acute otitis media curriculum. *MedEdPORTAL*. 2016;12:10511. https://doi.org/10.15766/mep 2374-8265.10511

Books and Monographs:

- 1. **Hanson JL** & Jeppson ES (1986) *Seasons of Caring—Curriculum Guides for Parents, Educators, and Health Professionals.* Washington, DC: Association for the Care of Children's Health. 179 pp plus parents' handbook (not paginated).
- 2. **Hanson J**, Freund M, Stenga J, Fedoruk R & White ER (1989) *A Journey with Parents and Infants: Rethinking Parent-Professional Interactions*. (research report) Washington, DC: George Washington University. ERIC ED3344765. 107 pp.
- 3. Johnson BH, **Hanson JL** & Jeppson ES (1997) *Maternity Care: Resources for Family-Centered Care.* Bethesda, MD: Institute for Family-Centered Care. 140 pp.
- 4. **Hanson JL**, Jeppson ES, Johnson BH & Thomas J (1997) *Newborn Intensive Care: Resources for Family-Centered Care*. Bethesda, MD: Institute for Family-Centered Care. 139 pp.
- 5. **Hanson JL** & Randall VF (2007) *Patients as Advisors: Enhancing Medical Education Curricula.* Bethesda, MD: Uniformed Services University of the Health Sciences. 156 pp.

Book Chapters, Invited Articles and Reviews in Non Peer-Reviewed Journals:

- 1. **Hanson JL**, Jeppson ES, Johnson BH (1993) Promoting family-centered services in health care and beyond. *Family Resource Coalition Report*. 11(3), 12-14.
- 2. **Hanson JL** (2002) Sometimes I think in images. *Revista Eidon,* Journal of the Institue of Bioethics, Foundation for Health Sciences, Madrid, Spain. 11, 42-45.
- 3. Randall VF & **Hanson JL** (2003) "Frequently asked questions," chapter 4 in *Pediatric Clerkship Guide*, Jerold C. Woodhead, MD, Editor, Mosby/Elsevier, 14-21.
- 4. **Hanson JL** & Randall VF (2008) "Children with Special Needs," chapter 16 in *Pediatric Clerkship Guide*, 2nd ed., Jerold C. Woodhead, MD, Editor, Mosby/Elsevier, 119-126.
- 5. **Hanson JL** & Lown BA (2010) Research and Evaluation of Service Users' and Carers' Involvement in Health Professional Education, Chapter 4 in *Service User and Carer Involvement in Education for Health and Social Care: Promoting Partnership for Health.* McKeown et al. (eds.). London: Wiley-Blackwell, 62-84.
- 6. Tewksbury T & Hanson J (2010) Research in Pediatrics during Medical School. In: Schumacher D, ed. Levine D, Wong S, Schumacher D, section eds. *Becoming a Pediatrician*. Elk Grove Village, IL: American Academy of Pediatrics; Section 5.Available at www.aapbecomingaped.com.
- 7. Chretien K, Mintz M, **Hanson J,** Hauer K (2011) Using Focus Groups for Scholarship in Medical Education, *Academic Internal Medicine Insight*, June 2011.

Other Publications and Reports:

- Hanson JL (Dec. 1983) Impact of the Diagnostic Process on Parents. Paper presented at 61st Annual International Convention of the Council for Exceptional Children, Detroit, MI, April 1983. In Exceptional Child Education Resources and Resources in Education, The ERIC Clearinghouse on Handicapped and Gifted Children. ERIC ED232382. 21 pp.
- 2. Tice TN & **Hanson JL** (1984) *Impact of the Diagnostic Process on Parents of Infants and Preschool Children, Final Report.* ERIC ED254029. 24 pp.
- 3. **Hanson JL** (April, 1985) *A Parent-Sensitive Model for Developmental Evaluations*. Paper presented at the 63rd Annual International Convention of the Council for Exceptional Children, Anaheim, CA. In *Exceptional Child Education Resources and Resources in Education*, The ERIC Clearinghouse on Handicapped and Gifted Children. ERIC ED246630. 14 pp.
- 4. Dumars KW, Foster C, **Hanson JL** & Stills S (1985) *Prevention Activities Conducted at the University of California University Affiliated Facility.* Proceedings of the National Prevention Showcase and Forum (President's Committee on Mental Retardation, Atlanta, GA, September 15-17, 1982), 251-256.
- 5. **Hanson, JL**, Johnson, BH, Jeppson, ES, Thomas, J & Hall, JH (1994) *Hospitals Moving Forward with Family-Centered Care*. Bethesda, MD: Institute for Family-Centered Care. 44 pp.

Other Products of Scholarship (some peer-reviewed, as designated):

- 1. Seasons of Caring (1986) Pierce Atkins, producer; Patti Stern, editor; Janice Hanson, project coordinator; Elizabeth Jeppson, chronic illness projects coordinator; Beverley Johnson, ACCH executive director. Washington, DC: Association for the Care of Children's Health. (film)
- 2. Johnson BH, **Hanson JL** (Executive Producers) (1996) *Newborn Intensive Care: Changing Practice, Changing Attitudes.* Bethesda, MD: Institute for Family-Centered Care. (film)
- 3. **Hanson J** & Randall V; Jeppson, E (Executive Producer). (2004) *The Champions They Need to Be, An Introduction to Patients as Advisors: Enhancing Medical Education.* Frederick, MD: Pierce Atkins Productions. (film)
- 4. **Hanson J** & Randall V (July 2010) Case #5: Sally. *Extended Computer-Assisted Learning in Pediatrics Program Scenarios*, eds. Berman and Fall. Lebanon, NH: Institute for Innovative Technology In Medical Education. Available from: http://www.med-u-org. (peer-reviewed online teaching case)
- 5. Gold J, Hanson J, Perkins J, Ratzan K, Spoto-Cannons A, Suarez M (July 2010) Family Centered Partnership (Resources and Toolbox Pages), *Extended Computer-Assisted Learning in Pediatrics Program Scenarios*. Available from: http://www.med-u-org. (Co-authored Person-First Language Resource and Patient Education Resource.) (authors listed alphabetically) (peer-reviewed online teaching resource document)

6. Gifford K, Hanson J, Perkins J (July 2010) Navigating the Health Care System (Resources and Toolbox Pages), Extended Computer-Assisted Learning in Pediatrics Program Scenarios. Available from: http://www.med-u-org. (Co-authored Role of the Medical Team Resource, Role of the Primary Care Provider Resource, Medical Statement Resource, Educational Services Resource, Community Resources Resource, Durable Medical Equipment Resource, Financing Health Care Resource.) (authors listed alphabetically) (peer-reviewed online teaching resource documents)

Letters to the Editor:

1. **Hanson JL,** Broussard JR, Durning SJ, Fortuin NJ, Williams MS, DeGraba TJ & Haigney MC (2009) Evaluation of Exercise-induced Cerebrovascular Accidents after Aortic Valve Replacement (Letter). *Mayo Clinic Proceedings*. 84(6), 558-560.

Selected Abstracts (all peer reviewed):

Abstracts Presented at International Meetings

- Adamo G, Randall V, Hanson J, Sykora W, Zanoni A, Jeppson E & Hawkins R (2001) Teaching Medical Students Patient Advocacy Skills: An Interdisciplinary Intervention Using Standardized Patients/Families, Association of Medical Educators in Europe, Session 7L. Berlin, Germany, September 2-5, 2001. (poster)
- Jones WS, Hanson JL, Johnson CL, Randall VF, Vizcarrondo FE, & Longacre JL (2003) Student's Clinical Observations of Preceptors (SCOOP): A Process to Model Professionalism in Clinical Practice. Pediatric Research. 2003;53:4:510A. Pediatric Academic Societies Meeting, Seattle, WA, May 3-6, 2003. (oral)
- 3. Randall VF, Flake EM, and **Hanson JL** (2003) *Parent Decision-Making about Complementary and Alternative Medicine*. Pediatric Academic Societies, May 2003. (poster)
- 4. Durning SJ, **Hanson J,** Pangaro L, Jackson J (2005) *Using Qualitative Data from a Program Directors' Evaluation Form as an Outcome Measurement for Medical School.* Association for Medical Education in Europe, Amsterdam, The Netherlands, August 30-September 3, 2005. (poster)
- 5. Rawn L, Bowyer M, **Hanson J**, Pimentel E & Flanagan A (2005) *Integrating a Standardized Family Member with High-Fidelity Patient Simulation: An Integrated Approach to Teaching Breaking Bad News*, Association of Standardized Patient Educators, September 2005. (poster)
- 6. Lown BA & **Hanson JL** (2005) *Curricular Applications Of Physician-Patient Collaborative Research: Communication Competencies For Shared Decision-Making.* Where's the Patient's Voice in Health Professional Education? Vancouver, British Columbia, Canada, November 3-5, 2005. (poster)
- 7. **Hanson JL** & Jordan-Alexander C (2005) *Teaching with Parents and Patients in Medical School.* Where's the Patient's Voice in Health Professional Education? Vancouver, British Columbia, Canada, November 3-5, 2005. (oral)

- 8. Lown BA & **Hanson JL** (2005) *A Collaborative Approach to Learning Shared Decision-Making*. Where's the Patient's Voice in Health Professional Education? Vancouver, British Columbia, Canada, November 3-5, 2005. (oral)
- 9. Donovan M, **Hanson J**, Sykora W, Flanagan A, Lopreiato J, Pangaro L (2007) Pilot Clinical Skills Examination at "Manager-Educator Level" for Final Year Students, Association for Medical Education In Europe (AMEE), Trondheim, Norway, September 1-4, 2007. (poster)
- Donovan M, Hanson J, Sykora W, Flanagan A, Lopreiato J, Pangaro L (2007) Development Of A
 Clinical Skills Examination For Fourth-Year Medical Students At The "Manager-Educator" Level.
 International Conference on Communication in Healthcare. Charleston, SC, October 9 12, 2007.
 (oral)
- 11. **Hanson J,** Donovan M, Sykora W, Flanagan A, Lopreiato J, Pangaro L (2007) *Developing Patient-Centered Assessment: Planning an Objective Structured Clinical Exam with Patient- and Parent-Advisors.* Authenticity to Action: Involving Service Users and Carers in Higher Education. University of Central Lancashire, Preston, United Kingdom. November 7-9, 2007. (oral)
- 12. Durning S, **Hanson J**, Gilliland W, McManigle JM, Waechter D & Pangaro LN (2008) *Using Qualitative Data from a Program Director's Evaluation Form as an Outcome Measurement for Medical School*. The 13th Ottawa International Conference on Clinical Competence. Melbourne, Australia, March 5-8, 2008. (poster)
- 13. Oyster CJ, Lopreiato J, Schor KW & **Hanson JL** (2008) *Can a PRIME Framework Improve Written Performance Evaluations for Postgraduate Pediatric Trainees?* The 13th Ottawa International Conference on Clinical Competence. Melbourne, Australia, March 5-8, 2008. (poster)
- 14. **Hanson J,** Lown B, Downe S, Robb A, DeZee K (2010) Writing and Teaching Medical Education Curriculum with Patients and Families. Association of Medical Educators in Europe, Glasgow, Scotland, September 4-8, 2010. (poster)
- 15. Colson ER, Dreyer B, **Hanson J**, Tewksbury L, Flores G (2011) Qualitative abstracts submitted to the PAS meeting: Are they less likely to be accepted for presentation? Pediatric Academic Societies, Denver, CO, April 30-May 2011. (poster)
- Tewksbury LR, Colson E, Hanson JL, Flores G, Dreyer B (2011) Research Expertise Effect on Ratings of Qualitative Research Abstracts Submitted to the 2010 PAS Meeting. Pediatric Academic Societies, Denver, CO, April 30-May 2011. (poster)
- 17. **Hanson J** & Randall V (2011) *Needs of Children with Life-Threatening Conditions and Their Families: A Qualitative Study.* Pediatric Academic Societies. Denver, CO, April 30-May 3, 2011. (oral)
- 18. **Hanson J,** LaRochelle J, O'Malley P, Wilson B (2011) *Longitudinal Evaluation of Communication Skills*, International Conference on Communication in Healthcare. Chicago, IL, October 16-19, 2011. (oral)

- 19. Lockspeiser TM, **Hanson J**, Lane JL (2012) Factors Leading to Successful Use of Learning Goals in a Pediatric Residency. Association of Medical Educators in Europe, Lyon, France, August 25-29, 2012. (poster)
- 20. Seltz LB, Montgomery A, Lane L, Soep J & Hanson JL (2013) *Medical Students' Experiences with Frequently Rotating Pediatric Hospitalists*. Pediatric Academic Societies, Washington, DC, May 4-7, 2013. (also presented at University of Colorado Academy of Medical Educators Educational Scholarship and Innovation Symposium, November 2012 and Council on Medical Student Education in Pediatrics/Association of Pediatric Program Directors, Nashville, TN, April 10-13, 2013.) (poster)
- 21. Treitz M, Lane JL & **Hanson JL** (2013) *Taking the Classroom into the Community—A Pilot Study of iPads in an Advocacy Rotation*. Pediatric Academic Societies, Washington, DC, May 4-7, 2013. (poster)
- 22. Lockspeiser TM, Schmitter PA, Lane JL, Rosenberg AA & Hanson JL (2013) *Does the Quality of Written Learning Goals Correlate with Self-Reported Success at Learning?* Pediatric Academic Societies, Washington, DC, May 4-7, 2013. (poster)
- 23. **Hanson JL,** Hamburger EK, Lane JL, Boogaard C, Weisz J & Ottolini M (2013) *A Qualitative Research Foundation for Residency Curriculum on the Referral/Consultation Process.* Pediatric Academic Societies, Washington, DC, May 4-7, 2013. (also presented at Council on Medical Student Education in Pediatrics/Association of Pediatric Program Directors, Nashville, TN, April 10-13, 2013. (poster)
- 24. Lane JL, Rosenberg A & **Hanson JL** (2013) *Using narrative descriptions as data to document learners' progress on milestones: A practical response to the Next Accreditation System,*Association of Medical Educators in Europe, Prague, The Czech Republic, August 25-28, 2013. (oral)
- 25. Chen HC, Good B, **Hanson JL**, Long ME, Murray K, Lewin LO, Soep JB (2014) *Education in Pediatrics Across the Continuum: a Pilot Project*. Council on Medical Student Education in Pediatrics annual meeting, Ottawa, Ontario, Canada, March 27-29, 2014. (poster)
- 26. Kaul P, Fisher J, **Hanson JL** (2014) *Demonstrating competence in adolescent interview skills after coached role play*. Pediatric Academic Societies meeting, Vancouver, British Columbia, Canada, May 3-6, 2014. (poster)
- 27. Treitz M, Forte A, Lane JL, **Hanson J** (2014) *A partially individualized advocacy rotation for pediatric residents: A mixed methods curricular study.* Pediatric Academic Societies meeting, Vancouver, British Columbia, Canada, May 3-6, 2014. (poster)
- 28. Weisz J, Boogaard C, Lane JL, **Hanson J**, Ottolini M, Agrawal D, Hamburger EK (2014) *Developing a pediatric curriculum on the referral and consultation process.* Pediatric Academic Societies meeting, Vancouver, British Columbia, Canada, May 3-6, 2014. (poster)
- 29. Lockspeiser TM, Li STT, Rosenberg AA, Burke AE, **Hanson JL** (2014) *In pursuit of meaningful use of learning goals in pediatric residency: What can a program do?* Pediatric Academic Societies

- meeting, Vancouver, British Columbia, Canada, May 3-6, 2014. (Ray E. Helfer award presented at the meeting) (oral)
- 30. Emmott MC, Lockspeiser TM, Soep JB, **Hanson JL** (2015) *A Qualitative Study of Third-Year Medical Students' Experiences with Feedback and Evaluation*. Poster Symposium, Qualitative Research: Exemplary Methods, Pediatric Academic Societies (PAS), San Diego, CA, April 25-28, 2015.
- 31. Preloger E, Seltz LB, Lane L, **Hanson JL** (2015) *Ward Rounds With and Without an Attending Physician: What are Interns Learning?* Pediatric Academic Societies (PAS), San Diego, CA, April 25-28, 2015.
- 32. **Hanson J,** Christy C, Clarke D, Green C, Jirasevijinda TJ, Khidir A, Kind T, Levine L, Paul C, Powers M, Rocha M, Sanguino S, Schiller J, Tenney-Soeiro R, Trainor J, Tewksbury L (2015) Qualitative Analysis of Individual Learning Plans (ILPs) using the COMSEP/APPD Pediatric Subinternship Curriculum. Pediatric Academic Societies (PAS), San Diego, CA, April 25-28, 2015.
- 33. Lane JL, **Hanson J,** Soep J & Okada C (2015) *Learner Reflections can Contribute to Decisions About Progression and Entrustment*. Association of Medical Educators in Europe, Glasgow, Scotland, September 6-9, 2015. (poster)
- 34. **Hanson J,** Schmitter P, Owens J, Rosenberg A, Lane JL (2015) *Using Narrative for Decisions about Competence and Progress in Medical Education*. Association of Medical Educators in Europe, Glasgow, Scotland, September 6-9, 2015. (oral)
- 35. Earnest M, Franson K, Madigosky W, Gorton K, Brunson D, Solanyk D, Nordon-Craft A, **Hanson J** (2015) *Using CATME, An Online Electronic Peer Assessment and Feedback Tool, to Assess Individual and Team Performance in a Longitudinal IPE Course.* Collaborating Acorss Borders (CAB) conference, Roanoke, VA, September 29-October 2, 2015. (oral)
- Glover J, Hanson J, Madigosky W, Franson K, Brunson D, Solanyk D, Nordon-Craft A, Gorton K, Earnest M (2015) *Interprofessional Ethics Education Using Team Based Learning (TBL)*.
 Collaborating Acorss Borders (CAB) conference, Roanoke, VA, September 29-October 2, 2015. (oral)
- 37. Zastoupil L, Burrows J, Kraynick J, Lane L, **Hanson, J,** Seltz B (2016) *Impact of Transitioning from Noon Conference to Academic Half Day on Resident Attendance, Interruptions, and Protected Educational Time.* Pediatric Academic Societies (PAS) annual meeting, Baltimore, Maryland, May 2016. (poster)
- 38. McIntosh A, Sopfe J, Lane L, **Hanson J,** Seltz B (2016) *Transition from Noon Conference to Academic Half Day in a Pediatric Residency Program.* Pediatric Academic Societies (PAS) annual meeting, May 2016, Baltimore, Maryland. (poster)
- 39. Widge A, Muradian S, Boogaard C, Ottolini M, Agrawal D, **Hanson JL**, Lane L, Hamburger EK (2016) *Piloting A Pediatric Curriculum On The Referral And Consultation Process*. Pediatric Academic Societies (PAS), Baltimore, MD, April 30-May 3, 2016. (poster)

- 40. Treitz M, **Hanson J** (2016) *Promoting a culture of Reflection in a Department of Pediatrics*. AMEE—An International Association for Medical Education, Barcelona, Spain. August 2016. (oral)
- 41. Nicklas, D, Owens, J, **Hanson, J** (2016) *Using reflection & digital stories to counteract the culture of overuse in medicine and enhance the patient/provider relationship*. AMEE—An International Association for Medical Education, Barcelona, Spain. August 2016. (poster)
- 42. **Hanson JL**, Lane L, Owens JL, Soep JB, Kaul P, Jones MD (2016) *Context Matters for Supervision Decisions about Entrustable Professional Activities (EPAs)*. AMEE—An International Association for Medical Education, Barcelona, Spain, August 27-31, 2016. (poster)
- 43. Treitz M, **Hanson JL** (2017) *Preceptor Pearls: A medical education email marketing campaign for faculty development*. Pediatric Academic Societies Meeting, San Francisco. May 2017. (oral)
- 44. Treitz M, Zamkoff J, Owens J, Soep J, **Hanson JL** (2017) *Direct Observation of Student Physical Exam Skills Using an iPad Application*. Pediatric Academic Societies Meeting, San Francisco. May 2017. (poster)
- 45. Nicklas D, Lane L, **Hanson J** (2017) Can we do it? Finding a practical approach to curriculum evaluation in a large residency program. Pediatric Academic Societies (PAS) meeting, San Francisco, CA. May 2017. (poster)
- 46. Lane JL, **Hanson JL** (2017) *Creating a consistent framework for assessment and documentation of performance across the continuum of pediatric medical education.* AMEE—An International Association for Medical Education, Helsinki, Finland. August 2017.
- 47. Nicklas D, Lan, L, **Hanson J** (2017) *Can we do it? Finding a practical approach to curriculum evaluation in a large residency program.* AMEE—An International Association for Medical Education, Helsinki, Finland. August 2017. (poster)
- 48. Treitz M, **Hanson JL** (2017) *Preceptor Pearls: a medical education email marketing campaign for faculty development*. AMEE-- An International Association for Medical Education, Helsinki, Finland. August 2017. (oral)
- 49. Kaul P, **Hanson JL** (2017) Adolescent Health: Designing a Successful Elective for Medical Students at the University of Colorado USA International Association for Adolescent Health (IAAH) meeting in New Delhi, India, October 2017. (poster) Abstract published in *Indian Journal of Pediatrics*. 62 SS-1 (2017).
- 50. Madigosky WS, McNulty M, **Hanson JL** (2017) *Usefulness and Validity of the Team Development Measure for Assessing Teamwork in Interprofessional Education*. Collaborating Across Borders (CAB) conference, Banff, Alberta, Canada, October 1-4, 2017 (oral) Also presented at The NEXUS Summit 2017, Minneapolis, MN 8/22/17 (poster); Academy of Medical Educators (AME) Education Scholarship and Innovation Symposium, Denver CO 2/6/18 (poster); Team Based

- Learning Collaborative (TBLC) Annual Meeting, San Diego, CA 3/2/18 (poster); Western Group on Educational Affairs (WGEA) Regional Conference, Denver, CO 3/25/18 (oral)
- 51. **Hanson JL**, Krall M (2017) *Physician and Parent Discourses on Risks of Overweight and Obesity: Implications for Communication*. International Conference on Communication in Healthcare (ICCH), Baltimore, MD, October 8-11, 2017 (oral)

Abstracts Presented at National Meetings

- 52. **Hanson J,** Fedoruk R, Stanga J, & White R (Sept. 1988) *Parent-Professional Partnerships During Developmental Assessments—An Example of Ethnographic Research in a Clinical Setting.*International Association for Infant Mental Health, RI. (oral)
- 53. **Hanson JL** & Freund MB (March 1989) *Naturalistic Inquiry in Early Intervention.* American Educational Research Association, San Francisco, CA. (oral)
- 54. **Hanson JL** & Lawhon G (1995) *Family-Centered Care in Newborn Intensive Care: Profiles of Change,* poster, Zero to Three the National Center, 10th National Training Institute, Atlanta, GA, December 1995. (poster)
- 55. Randall VF & **Hanson JL** (1999) *Home Visits in Medical Education,* poster, Association of American Medical Colleges Annual Conference, Washington, DC, October 1999. (poster)
- 56. Randall V & **Hanson J** (2000) *COMSEP Curriculum Review: Parent Focus Group.* poster, Council on Medical Student Education in Pediatrics, Vancouver, British Columbia, April 2000. (poster)
- 57. Christensen K, **Hanson J** & Bush D (2000) *Computer Generated Patient Education Handouts as Tools for Enhancing Medical Student Training in Ambulatory Care Settings,* poster, Council on Medical Student Education in Pediatrics, Vancouver, British Columbia, April 2000. (poster)
- 58. **Hanson JL,** Randall VF & Grotberg E (2000) *Promoting Resilience: Pediatric Clerks Gain Skills for Health Care Encounters.* Council on Medical Student Education in Pediatrics, Vancouver, British Columbia, April 2000. (oral)
- 59. Johnson CL, **Hanson JL**, Jones WS, Randall V & Longacre JL (2001) *Utilizing a Matrix to Review whether Clerkship Activities and Evaluation Tools Optimally Implement the COMSEP Curriculum,* poster, Council on Medical Student Education in Pediatrics, San Diego, CA, March 9-11, 2001. (poster)
- 60. Longacre JL, Jones WS, Johnson CL, Hanson JL, Randall VF & Vizcarrondo FE (2001) Utilizing a Case-based Interactive Learning Module Incorporating CD-ROM-based Technology to Optimize the Teaching of Cardiac Auscultation Skills in the Pediatric Clerkship, poster, Council on Medical Student Education in Pediatrics, San Diego, CA, March 9-11, 2001. (poster)
- 61. **Hanson JL**, Randall VF, Jeppson ES, Hawkins R, Adamo G, & Sykora W (2002) *Teaching and Evaluating Advocacy Skills*, poster, Council on Medical Student Education in Pediatrics, Nashville, TN, March 2002. (poster)

- 62. Sykora W & **Hanson J** (2003) *Teaching Medical Students to Become Patient Advocates*. Society of Teachers of Family Medicine 29th Annual Predoctoral Education Conference, Austin, TX, January 30-February 2, 2003. (oral)
- 63. **Hanson JL** & Lown BA (2003) *A Collaborative Approach to Teaching and Learning Shared Decision-Making.* American Academy on Physician and Patient Teaching and Research Forum, Linthicum Heights, MD, October 9-11, 2003. (oral)
- 64. **Hanson JL,** Lackey JN & Sykora WS (2004) *Building an Elective on Spirituality and Medicine:*Collaboration between Students, Patients and Faculty. Society of Teachers of Family Medicine 30th Annual Predoctoral Education Conference, New Orleans, LA, January 30-February 1, 2004. (poster)
- 65. **Hanson J,** Randall V & Sykora W (2004) *Teaching Advocacy in the Family Medicine Clerkship: Evaluation Data Across 2 Years.* Society of Teachers of Family Medicine 30th Annual Predoctoral Education Conference, New Orleans, LA, January 30-February 1, 2004. (oral)
- 66. Sykora W, Reamy B & **Hanson J** (2004) *Trial and Error: Trying to Create the Perfect Clerkship.*Society of Teachers of Family Medicine 30th Annual Predoctoral Education Conference, New Orleans, LA, January 30-February 1, 2004. (oral)
- 67. **Hanson J,** Randall V & Sykora W (2004) *Involving Patients and Families in Medical Education.* Society of Teachers of Family Medicine 30th Annual Predoctoral Education Conference, New Orleans, LA, January 30-February 1, 2004. (oral)
- 68. **Hanson JL** & Sykora WS (2004) *Four Components of Communication for Patient Advocacy:*Assessing Student Competencies with Standardized Patients. American Academy on Physician and Patient Research and Teaching Forum, Indianapolis, IN, October 1-3, 2004. (oral)
- 69. Bowyer M, Rawn L, **Hanson J**, Pimentel E, Flanagan A, Ritter M & Lopreiato J (2005) Combining High Fidelity Human Patient Simulation with a Standardized Family Member: A Novel Approach to Teaching Breaking Bad News, American Association for the Surgery of Trauma, March 2005. (poster)
- 70. **Hanson J** and Randall V (2005) *Teaching with Parents in Medical School Curricula*. Council on Medical Student Education in Pediatrics, Greensboro, NC, April 2005. (poster)
- 71. **Hanson J,** Pelzner M, Jones WS, Johnson C, Randall V & Longacre J (2005) *Teaching Anticipatory Guidance across Multiple Sites with Web-Based Content and Asynchronous Discussion*. Council on Medical Student Education in Pediatrics, Greensboro, NC, April 2005. (poster)
- 72. **Hanson J,** Cervenka J, Arday D & Randall V (2006) *Making Sense of the Numbers: Estimating Children with Life-Threatening Conditions in the Military Health System.* Poster presentation at the 2006 Child Health Services Research Meeting, Academy Health Annual Research Meeting, Seattle, WA, June 2006. (poster)
- 73. Durning S, **Hanson J** & Pangaro L (2006) *Using Qualitative Data from a Program Director's Evaluation Form as an Outcome Measurement for Medical Education*. Association of American

- Medical Colleges, Seattle, WA, November 2006. (poster)
- 74. Randall VF & Hanson JL (2007) Assessing the Learning Environment in the Pediatric Clerkship:Preliminary Results of a Qualitative Analysis of Student Free-Text Responses to a Pediatric Clerkship Evaluation, Council on Medical Student Education in Pediatrics, San Antonio, Texas, March 2007. (poster)
- 75. Unwin B, Unwin CG, Olsen C, Donovan M & Hanson JL (2007) Old dogs can teach new tricks: Using geriatric-aged standardized patients to instruct medical students in geriatric assessment techniques. American Geriatrics Society, Seattle, WA, May 2-6, 2007. (poster)
- 76. Denton DG & **Hanson J** (2007) A Geriatrics Home Visit Program to Teach Cultural Determinants of Health Care. How Are We Teaching Humanism in Medicine and What is Working? The Arnold P. Gold Foundation Symposium Proceedings, Chicago, IL, September 27-29, 2007. (poster)
- 77. **Hanson JL,** Chapin M & Williams P (2007) *Patients and Families as Teaching Partners: Teaching Advocacy to Medical Students.* How Are We Teaching Humanism in Medicine and What is Working? The Arnold P. Gold Foundation Symposium Proceedings, Chicago, IL, September 27-29, 2007. (poster)
- 78. Kieling CR & **Hanson JL** (2007) *The Use of Critical Incident Reports and Facilitated Verbal Debriefing to Promote Professionalism and Humanism in a Pediatric Clerkship.* How Are We Teaching Humanism in Medicine and What is Working? The Arnold P. Gold Foundation Symposium Proceedings, Chicago, IL, September 27-29, 2007. (poster)
- 79. Denton GD & **Hanson JL** (2007) *A Geriatrics Home Visit Program to Teach Cultural Determinants of Health Care*. CDIM National Meeting, Pittsburgh, PA, October 18-20, 2007. (poster)
- 80. Denton GD, **Hanson J,** La Rochelle J, Durning SJ (2007) *Establishing a Continuity Experience for Pre-Clinical Medical Students*. CDIM National Meeting, Pittsburgh, PA, October 18-20, 2007. (poster)
- 81. Donovan M, **Hanson J,** Sykora W, Flanagan A, Lopreiato J, Pangaro L (2007) *Pilot Study Of Clinical Skills Examination For Fourth-Year Students At "Manager-Educator" Level.* Association of American Medical Colleges, Washington, DC, November 2-7, 2007. (oral)
- 82. Skordas NJ, Shockley LB & **Hanson JL** (2008) *Military Families with Medically Complex Children*. Uniformed Services Association of Family Physicians annual conference, Portland, OR, March 15, 2008. (oral)
- 83. Lopreiato J, Oyster CJ, **Hanson J** & Schor K (2008) *Can a PRIME Framework Improve Written Performance Evaluations of Postgraduate Pediatric Trainees?* Association of Pediatric Program Directors, Honolulu, HI, May 2008. (poster)
- 84. Oyster CJ, Lopreiato JO, Schor KW & **Hanson JL** (2008) *Can a synthetic framework (PRIME) improve written performance evaluations for pediatric residents?* U. S. Public Health Service Scientific and Training Symposium, June 9-12, 2008. (poster)

- 85. Denton GD, Rodriguez R, Harder J & **Hanson J** (2008) *A Geriatrics Home Visit Improved Student Attitudes and Augmented Geriatrics Assessment Skills*. Clerkship Directors in Internal Medicine National Meeting, October 30-November 1, 2008. (poster)
- 86. **Hanson JL** & Randall VF (2009) *Assessing the Learning Environment of a Clinical Clerkship.* Council on Medical Student Education in Pediatrics, Baltimore, MD April 30, 2009. (oral)
- 87. Balog E, Pitts B, Randall V and **Hanson J** (2010) *Designing and Evaluating a Health Supervision Curriculum*. Council on Medical Student Education in Pediatrics, Albuquerque, NM, March 27, 2010. (oral)
- 88. Tewksbury L, Colson E, Flores F, **Hanson J** & Dreyer B (2011) *Qualitative Abstracts Submitted to the PAS Meeting: Are They Less Likely to be Accepted and Does Reviewer Expertise Affect Ratings?* Council on Medical Student Education in Pediatrics, San Diego, CA, March 4-6, 2011. (oral)
- 89. George S, **Hanson J** & Jackson J (2011) Personal Health Behaviors and Barriers To their own care Perceived by Physicians. Society for General Internal Medicine, Phoenix, AZ, May 4-7, 2011. (poster)
- 90. **Hanson J,** Woolfrey K, Durning S, Shanfelt T, Dyrbye L (2012) *Barriers for Medical Students Seeking Behavioral Health Care Providers: A Qualitative Study,* peer paper, Society for Teachers of Family Medicine, Long Beach, CA, February 2-5, 2012. (oral)
- 91. Tewksbury L, Tuluca C, Konopasek L, Sanguino S, **Hanson J** (2012) *Comprehensiveness and Feasibility of the COMSEP/APPD Subinternship Curriculum,* Council on Medical Student Education in Pediatrics, March 22-24, 2012. (oral)
- 92. Jackson JL, Becher D, **Hanson J,** LeeHoffman J, Li C, Ominski J, O'Malley PG (2012) *Model of adherence to blood pressure medications,* Society of General Internal Medicine, Orlando, FL, May 9-12, 2012. (poster)
- 93. O'Malley PG, Becher D, **Hanson J,** Jackson JL (2012) *Patient and physician concordance on perceived degree of shared decision making of the same medical encounter,* Society of General Internal Medicine, Orlando, FL, May 9-12, 2012. (poster)
- 94. **Hanson J,** Earls K, Durning S, Dyrbye L (2013) What Can a Medical School Do? Medical Student Perspectives on Changes to Improve Well-Being, Society for Teachers of Family Medicine, Baltimore, MD, May 3, 2013. (oral)
- 95. **Hanson JL,** Lane JL & Rosenberg AA (2013) *Descriptive Comments for Faculty Evaluation of Residents' Clinical Performance*, MedEdPortal poster session, Association of American Medical Colleges, Philadelphia, PA, November 3, 2013. (poster)
- 96. Lockspeiser TM, Schmitter PA, Lane JL, Rosenberg AA, **Hanson JL**, Park YS (2013) *Validity Evidence for a learning goal scoring rubric*. Research in Medical Education at Association of American Medical Colleges Meeting, Philadelphia PA, November 1-6, 2013. (oral)

- 97. **Hanson JL** (2014) What Difference Does Difference Make? A Philosophical Analysis of Relationships and Discourse in Health Care, American Academy on Communication in Healthcare Research and Teaching Forum, Orlando, FL, October 17-19, 2014. (poster)
- 98. Lane JL, Schmitter PA, Owens JL, Rosenberg AA & **Hanson JL** (2014) *Using Descriptive Comments for Meaningful Assessment of Learner Performance,* Association of American Medical Colleges medical education meeting, Chicago, IL, November 6-7, 2014. (poster)
- 99. Yepes-Rios M, Flanagan A, **Hanson J** & La Rochelle J (2014) *Progression of Communication Skills in the Pre-Clerkship: Is Student Performance Improved with a Modular Curriculum?* Clerkship Directors in Internal Medicine (CDIM) annual meeting, Washington, DC, September 11-13, 2014. (oral)
- 100. Treitz M, Lane JL & **Hanson JL** (2014) *Structuring Reflective Practices for Pediatric Residents,*Association of American Medical Colleges medical education meeting, Chicago, IL, November 6-7, 2014. (oral)
- 101. Nolan R, Walker T, **Hanson J,** Friedman S (2014) *Developmental Behavioral Pediatric support of the Medical Home for children with auasm spectrum disorders*. Maternal Child Health Bureau fellowship meeang, Boston, MA, March 2014. (oral)
- 102. Nolan R, Walker T, **Hanson J,** and Friedman S (2014) *Developmental Behavioral Pediatric support* of the Medical Home for children with au\mathbb{Z}sm spectrum disorders. Society of Developmental Behavioral Pediatrics, Nashville, TN, September 2014. (poster)
- 103. Treitz M, Heavilin N, Soep J, Owens J, **Hanson JL** (2015) *Reflection-on-Action in the Pediatric Clerkship*. Council on Medical Student Education in Pediatrics (COMSEP) annual meeting, New Orleans, LA, March 2015. (poster)
- 104. Emmott M, Lockspeiser TM, Soep JB, **Hanson JL** (2015) *A Qualitative Study of Third-Year Medical Students' Experiences with Feedback and Evaluation*. Council on Medical Student Education in Pediatrics (COMSEP) annual meeting, New Orleans, LA, March 2015. (poster)
- 105. **Hanson J,** Christy C, Clarke D, Green C, Jirasevijinda TJ, Khidir A, Kind T, Levine L, Paul C, Powers M, Rocha M, Sanguino S, Schiller J, Tenney-Soeiro R, Trainor J, Tewksbury L (2015) *Qualitative Analysis of Individual Learning Plans (ILPs) using the COMSEP/APPD Pediatric Subinternship Curriculum.* Council on Medical Student Education in Pediatrics (COMSEP), New Orleans, LA, March 11-14, 2015. (oral)
- 106. Lockwood J, Peters M, **Hanson JL**, Forte A, Kaul, P. *Building adolescent medicine skills among medical students: Individualized learning goals.* Society for Adolescent Health and Medicine March 2015 (poster) Abstract published in *Journal of Adolescent Health*, 56 (2015) S43.
- 107. Lane JL, Soep JB, Okada CR, **Hanson JL** (2015) *Learner Reflections Can Contribute to Performance Assessments*. Association of American Medical Colleges (AAMC) Medical Education Meeting, Baltimore, MD, November 10-12, 2015. (poster)

- 108. Hanson JL, Lane JL, Owens JL, Soep JB, Jones, MD (2015) Context Matters for Supervision Decisions about Entrustable Professional Activities. Association of American Medical Colleges (AAMC) Medical Education Meeting, core EPA poster session, Baltimore, MD, November 10-12, 2015. (poster)
- 109. Nicklas D, Greenwald E, Brant J, **Hanson J** (2016) *Creative ways to implement a primary care curriculum.* Association of Pediatric Program Directors (APPD), New Orleans, LA, March 30-April 2, 2016. (poster). Published in *Academic Pediatrics*, 16(6):e28.
- 110. Sass AE, Rosenberg AA, Lane JL, **Hanson JL** (2016) *An Innovative Approach to Teaching Personal and Professional Development and Resiliency During Pediatrics Residency*. Association of Pediatric Program Directors (APPD), New Orleans, LA, March 30-April 2, 2016. (poster). Published in *Academic Pediatrics*, 16(6):e41.
- 111. Nicklas D, Lane L. Owens J, **Hanson J** (2016) Using reflection & digital stories to counteract the culture of overuse in medicine and enhance the patient/provider relationship. 4th Lown Institute Conference, Chicago, IL, April 15-17, 2016. (poster)
- 112. Madigosky WS, Mallon H, **Hanson JL** (2016) *Challenges of Interprofessional Education: Varied Satisfaction among Health Professions Students*. Association of American Medical Colleges (AAMC) annual meeting, Seattle, WA, November 11-15, 2016.
- 113. **Hanson J**, Borman-Shoap E, Long M, O'Connor, Lane L (2016) *How Do Clinical Competency Committees Make Entrustment Decisions Regarding Core EPAs?* Association of American Medical Colleges (AAMC) annual meeting, core EPA poster session, Seattle, WA, November 11-15, 2016.
- 114. **Hanson J**, Lane L, Hemmer P, Rodriguez R (2016) *Enhancing decisions about competence and progress in medical education with narrative descriptions of learners' performance.* Association of American Medical Colleges (AAMC) annual meeting, emerging solutions session, Seattle, WA, November 11-15, 2016.
- 115. Treitz MD, Zamkoff J, Owens J, Soep J, **Hanson JL** (2017) *Direct Observation Of Student Physical Exam Skills Using An Ipad Application*. Council on Medical Student Education in Pediatrics (COMSEP) annual meeting, Portland, OR, March 29-April 1, 2017. (poster)
- 116. Treitz MD, Jimenez S, Hanson JL (2017) A Picture is Worth 1000 Words: Personal Vision and Mission Infographics for Educators. Colorado Learning and Teaching with Technology Conference (COLTT), Tech Superhero session, Boulder, CO, August 9, 2017. (poster)

Abstracts Presented at Regional Meetings

117. Randall V, **Hanson J,** parent colleagues (2000) *Parent Decision-Making When Using Alternative Medicine*. Ambulatory Pediatric Association Region IV, Charlottesville, VA, January 2000. (oral)

- 118. **Hanson JL**, Randall VF & Duque E (2001) *Health-Related Quality of Life of Caregivers of Children with Special Needs*. Ambulatory Pediatric Association Region IV, Charlottesville, VA, January 13-14, 2001. (oral)
- 119. **Hanson JL**, Randall VF, Jeppson ES, Hawkins R, Adamo G & Sykora W (2002) *Teaching Medical Students to Take the Initiative to Link Patients and Families with System Resources*. Region IV Ambulatory Pediatrics Association meeting, Norfolk, VA, January 2002. (oral)
- 120. Adamo G, Randall V, **Hanson J**, Sykora W, Hawkins R, Zanoni A & Jeppson E (2002) *Teaching Medical Student Patient Advocacy Skills: An Interdisciplinary Intervention Using Standardized Patients/Families*, Northeast Group on Educational Affairs and the Fifth Annual Medical Education Conference, Rochester, NY, May 4-6, 2002. (poster)
- 121. Holston AM, **Hanson JL** & Randall VF (2003) *The Use of Music in the Treatment of Autism and Other Pervasive Developmental Disorders.* Region IV Ambulatory Pediatrics Association meeting, Richmond, VA, January 2003. (oral)
- 122. **Hanson JL,** Jones WS, Johnson CL, Randall VF, Vizcarrondo FE & Longacre JL (2003) *Students' Clinical Observations of Preceptors (SCOOP): Innovation, Implementation, Evaluation.* Region IV Ambulatory Pediatrics Association meeting, Richmond, VA, January 18, 2003. (oral)
- 123. Durning S, **Hanson J** & Pangaro L (2006) *Using Qualitative Data from a Program Director's Evaluation Form as an Outcome Measurement for Medical Education*. Northeast GEA Annual Educational Retreat, University of Pittsburgh, Pittsburgh, PA, March 2006. (poster)
- 124. Randall V, **Hanson J**, Cervenka J & Arday D (2007) Estimating Numbers of Children with Life-Threatening Conditions. Regional APA Meeting, Charlottesville, VA, January 2007. (oral)
- 125. Harder J, **Hanson J** & Denton G (2007) *A Geriatrics Home Visit Program.* Navy American College of Physicians meeting, Portsmouth, VA, October 2007. (poster)
- 126. Nicklas D, Hanson J, Lane L (2014) *The Primary Care Continuity Curriculum: Implementation of the Yale Curriculum.* Western Group for Educational Affairs(WGEA) annual meeting, Honolulu HI, March 23-25, 2014. (poster)

Abstracts Presented at Local Meetings

- 127. **Hanson J** & Balog E (2008) *Health Supervision for Medical Students: Educational Innovation in the Pediatric Clerkship,* Uniformed Services University of the Health Sciences Education Day, August 22, 2008. (poster)
- 128. Balog, E & **Hanson J** (2010) *Designing and Evaluating a Health Supervision Curriculum in the Third-year Pediatric Clerkship*. Uniformed Services University of the Health Sciences Education Day, Bethesda, MD, June 2010. (poster)
- 129. Treitz M, Hyman D, **Hanson J,** Lane L (2012) *Evaluation of a Pediatric Resident Quality Improvement Curriculum that uses Sequential Cycles of Participation*. Poster Symposium at

- University of Colorado Academy of Medical Educators Educational Scholarship and Innovation Symposium. November 2012.
- 130. Treitz M, Hyman D, Hanson J, Lane L (2012) Evaluation of a Pediatric Resident Quality Improvement Curriculum that uses Sequential Cycles of Participation. Poster Presentation at University of Colorado Department of Medicine Quality Improvement and Patient Safety (QIPS) Symposium. November 2012.
- 131. Seltz LB, Montgomery A, Lane L, Soep J & **Hanson JL** (2012) *Medical Students' Experiences with Frequently Rotating Pediatric Hospitalists*. University of Colorado Academy of Medical Educators Educational Scholarship and Innovation Symposium, November 2012. (poster)
- 132. **Hanson J**, Rosenberg A & Lane L (2014) *Narrative Comments as Evidence of Residents' Progress for the Next Accreditation System*. Educational Scholarship and Innovation Symposium, University of Colorado School of Medicine, February 12, 2014. (poster)
- 133. Nolan R, Walker T, **Hanson J**, and Friedman S (2014) *Developmental Behavioral Pediatric support* of the Medical Home for children with au\mathbb{Z}sm spectrum disorders. Children's Hospital Colorado Poster Session, Aurora, CO, May 2014 (poster) First place poster award for 3rd year fellows