CURRICULUM VITAE

AMY V. BLUE, PH.D.
Name: Amy V. Blue

Office Address: Office of Interprofessional Education

Phone: (352) 273-5322

1600 SW Archer Rd, H-5

Email: amy.blue@phhp.ufl.edu

University of Florida

Gainesville, FL 32611-0029
Citizenship and/or Visa Information: U.S. citizen

Education:

University of California

1984

B.A.

Anthropology Major with

San Diego, La Jolla, CA

Psychology and Philosophy Minors

Case Western Reserve University
1986

M.A.

Socio-cultural/Medical Anthropology

Cleveland, OH

Case Western Reserve University
1991

Ph.D.

Anthropology

Cleveland, OH

Post Doctoral:
University of Kentucky

1991 - 1993

NIMH Postdoctoral Fellow

College of Medicine,

Department of Behavioral Science

Lexington, KY

Faculty Appointments:

May, 1996
Assistant Research Professor
University of Kentucky

Department of Surgery

 College of Medicine

February, 1998
Assistant Professor

Medical University of

Department of Family

South Carolina, College

Medicine

of Medicine

July, 2001
Associate Professor

Medical University of

Department of Family

South Carolina, College

Medicine

of Medicine

July, 2005
Associate Member

Medical University of

South Carolina, College

of Graduate Studies

January, 2006
Tenure

Medical University of

Department of Family

South Carolina, College

Medicine

of Medicine

July, 2007
Professor

Medical University of

Department of Family

South Carolina, College

Medicine

of Medicine

September, 2013
Clinical Professor

University of Florida,

Department of Behavioral

College of Public Health

Science and Community

and Health Professions

Health

April, 2016
Clinical Professor

University of Florida

Department of Environmental

College of Public Health

and Global Health

and Health Professions

Administrative Appointments:
1993-1997
Curriculum Consultant

University of Kentucky

Office of Academic

 College of Medicine

Affairs

1995-July, 1997
 Assistant Director of

University of Kentucky

Department of Surgery

 Surgery Education and

College of Medicine

 Administrative Director of

 Surgery Education Office

Feb.-May, 1997
Interim Director

University of Kentucky

Curriculum Office, Office

College of Medicine

of Academic Affairs

July, 1997
Director, Faculty Development
University of Kentucky

Office of Academic

College of Medicine

Affairs
Feb., 1998
Curriculum and Evaluation
Medical University of

College of Medicine

Coordinator

South Carolina

Dean’s Office/Office of

Primary Care

Jan., 2000
Assistant Dean for Curriculum
Medical University of

College of Medicine

and Evaluation

South Carolina

Dean’s Office

Nov., 2001
Associate Dean for Curriculum
Medical University of

College of Medicine

and Evaluation

South Carolina

Dean’s Office

Feb., 2007
Assistant Provost for Education
Medical University of

Office of the Vice President

South Carolina

for Academic Affairs and

Provost

Feb., 2007
Director, Creating Collaborative Medical University of

Office of the Vice President

Care

South Carolina

for Academic Affairs and

Provost
April, 2008
Director, Presidential Scholars
Medical University of

Office of the Vice President

Program

South Carolina

for Academic Affairs and

Provost

July 2010-2013
University Liaison to the

Medical University of

Office of the Vice President

Southern Association of

South Carolina

for Academic Affairs and

Colleges and Schools (SACS)

Provost

September 2013-
Associate Dean for Educational
University of Florida

College of Public Health

February 2020
Affairs

and Health Professions

September 2013
Associate Vice President

University of Florida

Office of the Senior Vice

for Interprofessional Education

President for Health Affairs

June 2014 - 2016
Interim Chair, Department of
University of Florida

College of Public Health

Behavioral Science and

and Health Professions

Community Health

June 2016-

February 2020
Social and Behavioral Science
University of Florida

College of Public Health and

Program Director

Health Professions

Membership in professional/scientific societies:
1996-1999

Association for Surgical Education

1996-present

The Generalists in Medical Education

1996-1998

Member, Faculty Development Committee, Association of Surgical

Education

1998-2008

Medical University of South Carolina, College of Medicine Representative to
Society of Directors in Research in Medical Education (SDRME)

1996-1999

Member at Large (Elected Position), The Generalists in Medical Education

Association
2000-2001

Chair (Elected Position), Generalists in Medical Education

2001-2004 Elected as Member at Large to Executive Committee, Society of Directors in Research in

Medical Education (SDRME)
2003-2005
Treasurer and Chair Elect (Elected Position), Southern Group on Educational Affairs, Association of American Medical Colleges

2005-2007
Chair (Elected Position), Southern Group on Educational Affairs, Association of American Medical Colleges

2005
Member, Group on Educational Affairs (GEA) Steering Committee, Association of American Medical Colleges

2007-2011
Invited Member, Medical Education Research Certificate (MERC) Steering Committee, Association of American Medical Colleges
2009-2010
Co-Chair, American Interprofessional Health Collaborative

2010- 2014
Executive Committee Member, American Interprofessional Health Collaborative

2013
Member, Association of Schools and Programs of Public Health, Academic Affairs Section

2013
Member, Association of Schools and Programs of Public Health, Academic Affairs Section, Interprofessional Education Work Group

2018
Executive Committee Member, American Interprofessional Health Collaborative
Editorial Positions:

2015-present
Associate Editor and Founding Associate Editor, Journal of Interprofessional Education and Practice
2010-2014

Section Editor, Curriculum Development BMC Medical Education
2010-present

Associate Editor, Journal of Interprofessional Care
2010

Honorary Editorial Board Review Member, Advances in Medical Education and Practice

2008

Member, Editorial Board of the Journal of Research in Interprofessional Practice and

Education
2005-2014

Member, Editorial Board of electronic publication BMC Medical Education
2004-2013

Member, Editorial Board of the journal Teaching and Learning in Medicine

Extramural Grants/award amount (current and past):

One Health Alliance (COHA)/Association of American Veterinary Medical Colleges

Advancing One Health through Interprofessional Education in the Veterinary Profession

Amara Estrada, DVM – Project Investigator

Amy V. Blue, PhD Role: Co-Investigator

$15,000

1/1/20-12/31/21

United States Department of Education Office of Special Education and Rehabilitation Services

Office of Special Education Programs

INSPIRE: Interdisciplinary Related Services Personnel Preparation of Early Childhood

Christine Myers, PhD, OT – Project Investigator

Amy V. Blue, PhD Role: Interprofessional Education Lead for Year 1 (2%)

$1,240,451

10/15/18-9/30/2023

Robert Wood Johnson Foundation

Summer Health Professions Education Program – University of Florida

Patricia Xirau-Probert, PhD – Project Investigator

Amy V. Blue, PhD Role: Project Lead for Interprofessional Education and Public Health (5%)
$415,000

10/1/16-12/31/2021
Human Resources and Services Administration

AIDS Education Training Centers

Jennifer Janelle, MD – Project Investigator

Amy V. Blue, PhD Role: Project Lead for Interprofessional Education (14%)

$500,000
9/1/15 – 6/30/18; renewed until 2023
Human Resources and Services Administration Nursing and Education Practice Branch

Interprofessional Collaborative Practice at Archer Family Health Care

Denise Schentrup, PhD – Project Investigator

Amy V. Blue, PhD Role: Project Consultant (20%)

$1,468,408

7/1/14 – 6/30/17

The Duke Endowment

Increasing the Primary Care Workforce for South Carolina

David Garr, MD – Project Investigator

Amy V. Blue, PhD Role: Co-Project Investigator (10%)

$1,146,345

7/1/12-6/30/17

The Josiah Macy Foundation

Southeast Consortium for Interprofessional Education: Using Blended Interprofessional e-Learning to Teach Collaborative Practice, Principles of Patient Safety and Quality, and Improving Transitions of Care

Andrea Pfiefle, EdPT – Project Investigator

Amy V. Blue, PhD Role: Co-project Investigator (5%)

$201,270

7/1/12 – 6/30/15
Robert Wood Johnson Foundation

Best Practices In Interprofessional Education

Amy V. Blue, PhD – Project Investigator (20%)

$99,995

6/1/12 – 5/31/13

Human Resources and Services Administration/Bureau of Health Professions “Pre-Doctoral Training in Primary Care”

Alexander Chessman, MD – Project Investigator

Amy V. Blue, PhD Role: Co-project Investigator (Percent effort: 10%)

$460,000

7/08-6/11

The Duke Endowment Foundation
“Junior Doctors of Health: Comprehensive Obesity Prevention”

Scotty Buff, PhD – Project Investigator
Amy V. Blue, PhD Role: Co-Investigator (Percent effort: 5%)
$442,103
7/08-7/11
National Board of Medical Examiners “Expanding a model and assessment of professionalism in medical students.”
Amy V. Blue, PhD – Project Investigator (Percent effort: 8%)

$49,775

7/05-6/06
Human Resources and Services Administration/Bureau of Health Professions “Faculty Development

in Primary Care.

Arch G. Mainous III, PhD - Project Investigator

Amy V. Blue, PhD Role: Co-project Investigator and Program Evaluator (Percent effort: 5%)

$1,303,103
7/05-6/08

Human Resources and Services Administration Bureau of Health Professions – “Faculty Development in General Internal Medicine/Pediatrics”

Paul M. Darden, MD – Project Investigator

Amy V. Blue, PhD Role: Co-project Investigator (Percent effort: 10%)

$996,291
7/05-6/08

Human Resources and Services Administration “Pre-doctoral Training in Primary Care: Systems Improvement to Reduce Health Disparities”
Alexander Chessman, MD – Project Investigator
Amy V. Blue, PhD Role: Evaluator (Percent effort: 12%)
$600,276

07/04 – 06/07
Human Resources and Services Administration “Residency Training in Primary Care”
Peter Carek, MD – Project Investigator

Amy V. Blue, PhD Role: Evaluator (Percent effort: 2%)

$504,471

07/04-06/07

Human Resources and Services “SC Geriatric Education Center Geriatric Oral Health Project”

Esther Forti, PhD – Project Investigator

Amy V. Blue, PhD Role: Program Evaluator (Percent effort: 2%)

$100,000

09/03-06/04

Department of Health and Human Services “SC Cooperative for Healthy Aging in Minority Populations”

Barbara Tilley, PhD – Project Investigator

Amy V. Blue, PhD Role: Program Evaluator (Percent effort: 2.5%)
$562,755

9/02-8/03
Department of Health and Human Services “Addressing Racial Disparities in Immunization Delivery”

Paul Darden, MD – Project Investigator

Amy V. Blue, PhD Role – Co-project Investigator as Medical Anthropologist (Percent effort: 15%)

$1,050,000

9/02-9/05

Human Resources and Services Administration Bureau of Health Professions “Faculty Development Fellowship in Primary Care.

Arch G. Mainous III, PhD - Project Investigator

Amy V. Blue, PhD Role: Co-project Investigator and Program Evaluator (Percent effort: 7.5%)

$700,000.00

7/02-6/05
Human Resources and Services Administration Bureau of Health Professions “Faculty Development in General Internal Medicine and General Pediatrics”

Paul Darden, MD - Principal Investigator.

Amy V. Blue, PhD Role: Program Evaluator and Education Coordinator (Percent effort: 10.0%)

$855,452.00

7/02-6/05

Human Resources and Services Administration Bureau of Health Professions – “Faculty Development in General Internal Medicine/Pediatrics”

Paul M. Darden, MD – Project Investigator

Amy V. Blue, PhD Role: Co-project Investigator (Percent effort: 20% for year 1, 10% for years 2 and 3)

$460,000.00

7/99-6/02

Human Resources and Services Administration Bureau of Health Professions – “Faculty Development in Family Medicine”

Peter Carek, M.D. – Project Investigator

Amy V. Blue, PhD Role: Co-project Investigator (Percent effort: 20% for year 1, 15% for years 2 and 3)

$625,424.00

7/99-6/02

Bureau of Health Professions/Human Resources and Services Administration /American Medical Student Association (AMSA) – Promoting, Reinforcing, and Improving Medical Education (PRIME) Culture and Diversity Curriculum “Implementing a Culture and Diversity Curriculum into the MUSC College of Medicine Curriculum”

Amy V. Blue, PhD – Project Investigator

$9,900.00

1/00-5/02

Health Resources and Services Administration Bureau of Health Professions – “Using PBL and the Internet to Implement a Cultural Competence Curriculum in the Family Medicine Clerkship.”

Alexander Chessman, MD – Project Investigator

Amy V. Blue, PhD Role: Co-project Investigator (Percent effort: 15%)

$460,248.00

7/00-6/03

National Institutes of Health

Clinical Research Curriculum Award

L. Lyndon Key, MD - Principal Investigator

Amy V. Blue, PhD Role: Program Evaluator (Percent effort: 5%)

$925,925

9/00 -9/05

National Board of Medical Examiners Stemmler Medical Education Research Fund

Develop a Model and the Measures of Professionalism in Medical Students

George Nowacek, PhD, Wake Forest University School of Medicine – Principal Investigator

Amy V. Blue, PhD Role: – Consultant (Percent effort: 3%)

$69,840

6/01-5/03

Awards, Honors, Membership in Honorary Societies:
2018

Southern Group on Educational Affairs (SGEA) Career Educator Award

2016

For Program Excellence – UF Putting Families First Program Josiah Macy

Foundation/Beyond Flexner Alliance.

2015

Elected Member Beta Upsilon Chapter of Delta Omega, Honorary Society of Public Health,

University of Florida

2013

Elected Distinguished Fellow, National Academies of Practice and Distinguished Scholar

and Fellow in the National Academies of Practice, Dentistry Academy

2010

Elected to Honorary Membership with Phil Lambda Sigma, the National Pharmacy

Leadership Society

2007

MUSC Honorable Mention Faculty Excellence Award

2006

MUSC Trustees Leadership Academy Nazarro Fellow
2005

MUSC American Medical Student Association Special Appreciation Award

2005

Nominee for MUSC American Medical Student Association Golden Teacher Award

2005

Invited Faculty Oath Ceremony Reader, College of Medicine Oath Ceremony, Medical

University of South Carolina

2003

MUSC American Medical Student Association Special Appreciation Award

2003

Elected to Alpha Omega Alpha (AOA) Medical Honor Society as Faculty Member

2000, 2003, 2006

Nominee for MUSC American Medical Student Association Special Appreciation Award

2007

2001

Nominee for MUSC Health Sciences Foundation Teaching Excellence Award

1997
University of Kentucky College of Medicine Master Teacher Awards: 1) Faculty Development, and 2) Educational Leadership
1988-1989
U.S. Department of Education Fulbright-Hays Doctoral Dissertation Research Abroad Fellowship (Project No.: P022A80027)

1986

Eva L. Pancoast Memorial Fellowship, Case Western Reserve University, Cleveland, OH.

1984-1987

Department of Anthropology Fellowship, Case Western Reserve University, Cleveland, OH.

Academic Committee Activities:

University
University of Florida

2020

Chair, Search Committee for Associate Dean for Research and Health Science, Smathers

Libraries, University of Florida

2018-2020

Campus Diversity Liaison representative for College of Public Health and Health

Professions, UF Office of the Chief Diversity Officer

2016-17

Member and Chair, Search Committee for Associate Dean and Fackler Director Health

Science Center Library, University of Florida
2015

Member, Search Committee for Associate Dean for Academic and Student Affairs,

University of Florida, College of Veterinary Medicine

2015

Member, Health Science Center Information Technology Education Committee, University

of Florida Health Science Center

2014

Co-Founder and Member, Education Scholarship Learning Community, University of

Florida, Health Science Center

2013

Chair, Interprofessional Education Committee, University of Florida Health Science Center

2013

Member, Associate Deans for Education Committee, University of Florida Health Science

Center
Medical University of South Carolina

2013

Member, National Library of Medicine and NIH Office of Research on Women's Health

project: Increased Knowledge and Awareness of Sex and Gender Among Students, Faculty,

Researchers and Practitioners at an Academic Medical Center in South Carolina.
2010-2013
Chair, University Strategic Plan Interprofessional/Interdisciplinary Operations Team, Medical University of South Carolina

2010-2013
Member, University Interprofessional/Interdisciplinary Strategic Planning Committee, Medical University of South Carolina

2009
Participant, South Carolina Clinical and Translational Research Institute College of Mentors Planning Retreat

2008
Member, Advisory Board, Center for Community Health Partnerships, Medical University of South Carolina

2008
Chair, Search Committee Executive Director of the Office of Enrollment Management, Medical University of South Carolina

2007

Chair, Junior Doctors of Health Advisory Board, Medical University of South Carolina

2007

Member, MUSC Dietetic Internship Advisory Board, Medical University of South Carolina

2007
Chair, Creating Collaborative Care Implementation Committee, Medical University of South Carolina

2006

Chair, Quality Enhancement Plan (QEP), SACS Accreditation Committee, Medical

University of South Carolina

2006

Chair, E*Value Implementation Oversight Committee, Medical University of South Carolina

2006

Member, Evaluation Oversight Subcommittee of the Education Advisory Committee,

Medical University of South Carolina

2006

Co-Chair, Evaluation Work Group for the Clinical and Translational Science Award

(CTSA), Medical University of South Carolina

2006

Member, Search Committee, Dean of College of Health Professions, Medical University of

South Carolina

2005

Member, Honorary Degree Committee, Medical University of South Carolina

2005

Simulation Special Interest Group, Medical University of South Carolina

2005

Member, Interprofessional Education Day Planning Committee, Medical University of South

Carolina

2005

Member, Internal Advisory Committee, Oral Health Infrastructure Development at MUSC,

College of Dental Medicine, Medical University of South Carolina

2004
Search Committee, Office of Enrollment Management Director, Medical University of South Carolina

2003

Chair, PACE and Course Evaluation Task Force, Medical University of South Carolina

2001-2013

Education Advisory Committee, Medical University of South Carolina

2001 University Bookstore Taskforce, Medical University of South Carolina

2001

Teaching Excellence Awards Committee, Medical University of South Carolina

1999-2001
Chairperson, Apple Tree Society, Medical University of South Carolina

1999-2004

Steering Committee Member, Apple Tree Society, Medical University of South Carolina

1999
Member, Gilbert Bradham, MD, Dean of Student Life Review Committee, Medical University of South Carolina

University of Kentucky

1997

Member, Medical Center Computer Task Force, University of Kentucky Medical Center

1996-1997
Member of the Community-Based Faculty Initiative Conference Planning Group, University of Kentucky Medical Center
1993-1997
Member of the Community-Based Faculty Initiative Task Force, University of Kentucky Medical Center

College

University of Florida

2015 - 2020
Interim Chair, Diversity Committee, College of Public Health and Health Professions, University of Florida

2014-2020
Diversity Committee, College of Public Health and Health Professions, University of Florida
Medical University of South Carolina

2013
Member, Passing the Torch: Fostering Medical Humanism through Faculty Role-Models. College of Medicine, Josiah Macy Foundation funded project.

2011-2012

Member and Consultant, Liaison Committee on Medical Education (LCME) Self-Study

Task Force, College of Medicine, Medical University of South Carolina

2003-2005
Co-Coordinator, College of Medicine, Liaison Committee on Medical Education (LCME) Self-Study, Medical University of South Carolina

2004

Member, Liaison Committee on Medical Education (LCME) Self-Study Task Force, College

of Medicine, Medical University of South Carolina
2004
Member, Liaison Committee on Medical Education (LCME) Self-Study Education Program

Leading to the MD Degree Committee, College of Medicine, Medical University of South Carolina

Jan. 2004-Aug. 2004
Chair, Curriculum Committee, College of Medicine, Medical University of South Carolina

2003
Search Committee, Associate Dean for Medical Education, Medical University of South Carolina

2003
Graduate Medical Education Strategic Planning Task Force, Medical University of South Carolina
2001-2008

Curriculum Committee, College of Medicine, Medical University of South Carolina

2001
Co-Chair, Appropriate Treatment of Students Committee, Medical University of South Carolina

2001
Chair, Education Working Group, College of Medicine Chairman’s Retreat, Medical University of South Carolina

2001
Search Committee, Associate Dean for Continuing Medical Education, Medical University of South Carolina

1999 Career Development Committee, Medical University of South Carolina

2000
Co-chair, Teach the Teacher Team Career Development Committee, Medical University of South Carolina

2000

Co-chair Leadership Team, Career Development Committee, Medical University of South

Carolina

1999-2007
Course Evaluation Sub Committee, College of Medicine, Medical University of South Carolina

1999
Ambulatory Care Education Task Force, College of Medicine, Medical University of South Carolina

1999-2007
Clinical Practice Exam Committee, College of Medicine, Medical University of South Carolina

1999-2007
First Year Curriculum Committee, College of Medicine, Medical University of South Carolina

1999-2007
Second Year Curriculum Committee, College of Medicine, Medical University of South Carolina

1999-2007
Doctoring Curriculum Committee, College of Medicine, Medical University of South Carolina

1999&2002

Electives Task Force, College of Medicine, Medical University of South Carolina

1998-2007
Clinical Sciences Subcommittee, College of Medicine, Medical University of South Carolina

1998-2007
Educational Policy Council, College of Medicine, Medical University of South Carolina

1998-2001
Undergraduate Curriculum Committee, College of Medicine, Medical University of South

Carolina

1998-2001
Curriculum Coordinating Committee, College of Medicine, Medical University of South Carolina

University of Kentucky

1997-97
Co-Chair, Academic Computing in Medical Education Strategic Planning Task Force, University of Kentucky College of Medicine

1997
Member, College of Medicine Educational Productivity Task Force, University of Kentucky College of Medicine

1994-97 Member and Administrative Liaison to the Third-Year Clerkship Directors’ Committee, University of Kentucky College of Medicine

Department
Medical University of South Carolina

1998 - 2013
Pre-doctoral Education Committee, Department of Family Medicine, Medical University of South Carolina

University of Kentucky

1996-1997
Co-Leader of the Computing in the Curriculum Process Team, Office of Academic Affairs, University of Kentucky College of Medicine

Major Teaching Responsibilities:
Graduate Health Professions Education

Summer 2015- present
Course Instructor – Assessment and Surveillance in Public Health (PHC 6251), Master of Public Health Students, University of Florida

Fall 2014 - present
Course Instructor – Public Health Program Planning and Evaluation (PHC 4146), Master of Public Health Students, University of Florida

Spring 2011-2013
Course Director, Interprofessional Studies (DHA 874) course. Doctor of Health

Administration – Interprofessional Studies Program, Medical University of South Carolina
Undergraduate Medical/Health Professions Education

2013-present
Small-Group Facilitator for Interdisciplinary Family Health/Putting Families First (First year Health Professions Students) University of Florida

2013-present
Team-based Learning Facilitator for Interprofessional Healthcare Learning (Second year Health Professions students) University of Florida campus and online versions
2018-present
Facilitator for interprofessional session “Collaborative Approaches to the Opioid Crisis”

2012-2013
Course Director, Community Engagement: Strategies for Success (IP 746) – Interprofessional Elective, Medical University of South Carolina

2010-2011
Small-Group Preceptor for Fundamentals of Patient Care Second year and Third year Ethics courses, Medical University of South Carolina

2010-2013
Course Director, Transforming Health Care for the Future (IP 710), (First year Dental, Health Professions, Medical, Nursing and Pharmacy students) Medical University of South Carolina

2009
Course Director, Health Care System Improvement (IP 720) – Interprofessional Elective, Medical University of South Carolina

2009-2013

Course Director, Improving Health Care (IP 716) – Interprofessional Elective, Medical

University of South Carolina

2009-2010

Course Director, Addressing Childhood Obesity (IP 707) – Interprofessional Elective,

Medical University of South Carolina

2008-2013

Small-Group Preceptor for Fundamentals of Patient Care Course (First-year Medical

Students) Medical University of South Carolina College of Medicine

2006-2007
Small-Group Preceptor for Doctoring Curriculum Year 1 (First-year Medical Students) Medical University of South Carolina College of Medicine

2005-2006

Course Director, Doctoring Curriculum Years 1 and 2, Medical University of South Carolina

College of Medicine

2003-2006

Course Director, Medical Missions Elective, Medical University of South Carolina College

of Medicine

2002

Small-Group Preceptor for Introduction to Clinical Ethics (Second year Medical Students)

Medical University of South Carolina College of Medicine

2001-2002 Small-Group Preceptor for Foundations of Clinical Medicine – Dr.-Pt. Relationship Segment

(Third-year Medical Students) Medical University of South Carolina

2000-2006
Small-Group Preceptor for Doctoring Curriculum II Longitudinal Patient Care Experience (First-year Medical Students) Medical University of South Carolina College of Medicine

1999-2005
Small-Group Preceptor for Doctoring Curriculum I Segments: a) Longitudinal Patient Care Experience and b) Behavioral Science in Medical Practice (First-year Medical Students) Medical University of South Carolina College of Medicine

1999

Small-Group Preceptor for Introduction to Patient Care Introduction to

Clinical Medicine II (First-year Medical Students) Medical University of South Carolina College of Medicine

1999

Course Co-Director for Introduction to Psychological and Psychiatric

Aspects of Medical Practice Introduction to Clinical Medicine 1. Medical University of South Carolina College of Medicine

1998

Small-Group Preceptor for Introduction to Psychological and Psychiatric

Aspects of Medical Practice Introduction to Clinical Medicine I (First-year

Medical Students) Medical University of South Carolina College of Medicine

1998

Instructor for Interviewing Skills Introduction to Clinical Medicine I

(First-year Medical students) Medical University of South Carolina College of Medicine

1997 Problem-based Learning Tutor for Healthy Human. (First-year Medical Students) University of Kentucky College of Medicine

1996-97 Instructor for Introduction to Communication and Interviewing Module, Introduction to the Medical Profession I. (First-year Medical Students) University of Kentucky College of Medicine

1996-1998 Instructor for Advanced Communication and Interviewing Module, Introduction to the Medical Profession II. (Second-year Medical Students) University of Kentucky College of Medicine

1995-1996 Instructor for Introduction to Communication and Interviewing Module, Introduction to the Medical Profession I. (First-year Medical Students) University of Kentucky College of Medicine

Fall, 1992
Co-Instructor for Behavioral Factors in Health and Disease. (Nursing Students) Department of Behavioral Science, University of Kentucky College of Medicine

Spring, 1992
Instructor for Introduction to Communication and Interviewing Module. (Medical Students) University of Kentucky College of Medicine.
Advising at University of Florida
Graduated Doctoral Students

Chair

Gail Castaneda

Public Health/Social and Behavioral Science

2017
Chair

Karishma Chhabria
Public Health/Social and Behavioral Science

2018

Co-chair
Nichole Stetten

Public Health/Social and Behavioral Science

2018

Member

Linsdey King

Public Health/Social and Behavioral Science

2018

Member

Sabrina Islam

Public Health/Social and Behavioral Science
2019

Co-Chair
Mirna Amaya

Public Health/Environmental Health

2019

Chair

Erica Kiernan

Public Health/Social and Behavioral Science

2020
Lectures and Presentations

Invited lectures and presentations:

1. Blue AV. Anthropology and Psychiatry. Paper presented at the Psychiatric Clinic, University of Ioannina Medical School, Department of Psychiatry, November 1988, Ioannina, Greece. (Presentation in Greek.)
2. Blue AV. Participant in Research Protocol Planning Workshop: Project “Medicine Use, Health Behavior, and Children’s Perceptions of Medicines and Health Care: A Concerted Action Program for the European Community. June 1989, Brussels, Belgium.

3. Blue AV Guest Lecturer for Comparative Health Care Systems. Department of Behavioral Science, University of

4. Kentucky College of Medicine, October 1991

5. Blue AV. “The Cultural Construction of Greek Professional Ethnopsychiatry.” Presentation for the Department of Behavioral Science Research Seminar Series, University of Kentucky College of Medicine, November 1991, Lexington, KY.

6. Blue AV Guest Lecturer for Behavioral Factors in Health and Disease. Department of Behavioral Science, University

7. of Kentucky College of Medicine, December 1991

8. Blue AV Guest Lecturer for Society and Health. Department of Behavioral Science, University of Kentucky College of

9. Medicine, February 1992

10. Blue AV Guest Lecturer for Mental Health Administration. Department of Health Administration, University of

Kentucky, March 1992

11. Blue AV Guest Lecturer for Behavioral Factors in Health and Disease. Department of Behavioral Science, University

12. of Kentucky College of Medicine, April 1992

13. Blue AV Guest Lecturer for Culture and Mental Health. Department of Behavioral Science, University of Kentucky

14. College of Medicine, November 1992

15. Blue AV. “Natural Family Support Systems.” Presentation at the Bluegrass IMPACT Fourth Annual Forum, November 1992, Lexington, KY.

16. Blue AV, DeGnore LT. “No Bad Dogs: Giving Instructive Feedback.” Faculty Development Workshop for the Department of Surgery, University of Kentucky College of Medicine, January 1996, Lexington, KY.

17. Blue AV. “Standardized Patients and Performance-Based Testing.” Presentation for the University of Kentucky Chandler Medical Center, March 1996, Lexington, KY.

18. Blue AV, DeGnore LT. “PBL Tutor Training: A Refresher Course.” Faculty Development Workshop for the Department of Surgery, University of Kentucky College of Medicine, June 1996, Lexington, KY.
19. Blue AV, Chessman A. “Giving Feedback to Learners.” Teaching Skills for Community Preceptors Conference, University of South Carolina School of Medicine – Palmetto Richland Memorial Hospital Continuing Medical Education Organization. May 1999.

20. Blue AV “Cultural Competency in Health Care.” Medical University of South Carolina General Internal Medicine/General Pediatrics Faculty Development Fellowship, September 19, 1999.

21. Blue AV. “Cultural Competency in Health Care.” Medical University of South Carolina Chief Residents and Residency Program Directors Diversity Workshop, Seabrook Island, SC, January 2000.

22. Blue AV, Carek P. “Professionalism in Medicine.” Medical University of South Carolina Family Medicine Residency Retreat, April 27, 2000.

23. Blue AV “Understanding Cultural Differences.” Medical University of South Carolina Orientation Program for the “Incoming” Chief Residents, Seabrook, SC, June 4, 2000.

24. Blue AV “Cultural Competency in Health.” Medical University of South Carolina Physician Assistant Board Care Review Course, August 10, 2000.

25. Blue AV “Cultural Competency in Health Care.” Medical University of South Carolina General Internal Medicine/General Pediatrics Faculty Development Fellowship, September 1, 2000.

26. Blue AV. The Robert P. Walton Lecture of Medical Education. The 2000 Golden Apple Ceremony. College of Medicine, Medical University of South Carolina, September 12, 2000.

27. Blue AV Guest lecturer – “Qualitative Research Methods.” Measurement in Clinical Research Course, College of Graduate Studies, Medical University of South Carolina, September 19, 2000.

28. Blue AV “What’s New in the MUSC Curriculum?” South Carolina Academy of Family Physicians Annual Meeting, MUSC Alumni Breakfast, November 11, 2000. Hilton Head, SC

29. Blue AV Guest lecturer – “Cultural Competency in Health Care” – Medical Professional Issues Course, PA 346. College of Health Professions, Medical University of South Carolina, November 15, 2000.

30. Blue AV, Thiedke C. Guest lecturers – “Cultural Competency in Health Care” – Doctoring Curriculum I, College of Medicine, Medical University of South Carolina, November 21, 2000.

31. Blue AV “Assessing Cultural Competence Among Health Care Providers.” Cultural Competence: Implications for Health Care Providers Seminar, EXCEED Project. Medical University of South Carolina, February 16, 2001.

32. Chessman A, Blue AV, Kern D. “Your PACE Stinks: What Do You Do? Applying Quality Improvement to Education.” MUSC Apple Tree Society Brown Bag, Medical University of South Carolina, March 12, 2001.

33. Blue AV “Understanding Cultural Differences.” Medical University of South Carolina Orientation Program for the “Incoming” Chief Residents, Seabrook, SC, June 10, 2001.

34. Blue AV “Cultural Communication IQ Testing.” Health Disparities: What Can We Do? Conference, Charleston, SC June 30, 2001.

35. Blue AV “Health Beliefs and Health Care Delivery”. College of Pharmacy Seminar Series, Medical University of South Carolina, Charleston, SC, October 18, 2001.

36. Blue AV Guest lecturer – “Qualitative Research Methods.” Measurement in Clinical Research Course, College of Graduate Studies, Medical University of South Carolina, October 1, 2001.

37. Blue AV “Understanding Cultural Differences.” Medical University of South Carolina Orientation Program for the “Incoming” Chief Residents, Seabrook, SC, June 8, 2002.

38. Blue AV “Working with Interpreters” – Invited Grand Rounds, Department of Family Medicine. University of Texas Health Sciences Center, San Antonio, Texas, July 24, 2002.

39. Blue AV “Developing Cultural Competency.” Medical University of South Carolina Orientation Program for the “Incoming” Chief Residents, Wild Dunes, SC, May 31, 2003.

40. Blue AV “Health Care Disparities.” Symposium participant at the “What You Don’t Know is Hurting Your Patients! Health Care Disparities” Symposium. Medical University of South Carolina, April 7, 2004.

41. Blue AV “Using Standardized Patients for Teaching and Assessment” Pharmacy Academic Learning Series. Medical University of South Carolina, January 18, 2005.

42. Blue AV “Cultural Competency Issues in Healthcare Research” Contemporary Topics II Course, College of Graduate Studies, Medical University of South Carolina, April 19, 2005.

43. Blue AV “Cultural Competency Issues in Healthcare Research” Contemporary Topics II Course, College of Graduate Studies, Medical University of South Carolina, April 4, 2006.

44. Blue AV, Mallin, R, Edlund B, Amella E, Jones W, Nappi J, Poyer B. Faculty Panel for Tenure Mentoring Workshop. Medical University of South Carolina, March 9, 2007.

45. Blue AV. “Introducing Interprofessional Education Across Campus: One Institution’s Experience.” Plenary speaker at the University of Texas Medical Branch – Galveston Master Teacher Academy Symposium. May 16, 2008.

46. Blue AV. “Developing a QEP: One Institution’s Experience.” Invited speaker at the Jefferson College of Health Sciences, Roanoke, Virginia, January 7, 2009.

47. Blue AV. “Creating Collaborative Care (C3): Interprofessional Education at MUSC.” Invited speaker for the The Methodist Hospital Education Institute retreat, Houston, Texas, March 2, 2009.

48. Blue AV. “Creating Collaborative Care (C3): Interprofessional Education at MUSC.” Invited speaker and consultant for the Texas Tech University Health Sciences Center, Lubbock, Texas. August 3 – 4, 2009.

49. Blue AV. “Integrating Interprofessional Education – the MUSC Experience” Invited speaker for the Advisory Committee on Interdisciplinary, Community-Based Linkages, HRSA. Rockville, Maryland, August 14, 2009.
50. Blue AV. “Leading in an Era of Teamwork” Invited Speaker for the College of Pharmacy Phi Lambda Sigma Society, Medical University of South Carolina, August 31, 2009.

51. Blue AV. “How to Incorporate Interprofessional Education During Other Student-Related Activities.” Invited Speaker for the American College of Clinical Pharmacy 2010 Spring Practice and Research Forum. Charlotte, North Carolina, April 26, 2010.

52. Blue AV. “Interprofessional Education at MUSC.” Invited Speaker for the Charleston Law School Health Law Society. Charleston, South Carolina. September 28, 2010.

53. Blue AV. “Introducing IPE Into the Curriculum.” Invited Speaker for the Interprofessional Education: the New Foundation for Healthcare Delivery Conference, Indianapolis, Indiana. October 19, 2010.

54. Blue AV. “Developing an Interprofessional Infrastructure.” Invited Speaker for the Interprofessional Education: the New Foundation for Healthcare Delivery Conference, Indianapolis, Indiana. October 19, 2010.

55. Blue A. Invited panelist for the Competency Report from the Interprofessional Education Collaborative (IPEC) Panel for the invitational meeting, Team-Based Competencies: Building a Shared Foundation for Education and Clinical Practice. Sponsored by the Health Resources and Service Administration, Josiah Macy Jr and the Robert Wood Johnson Foundations and the ABIM Foundation in collaboration with the IPEC. Washington, DC. February 16-17, 2011.
56. Blue AV. “Culture and Diversity in Health.” Invited Speaker for the Medical University of South Carolina College of Medicine Residency Program Directors Lecture Series. February 23, 2011.

57. Blue AV. “Interprofessional Education is Now.” Invited Speaker for the 7TH Annual Innovations in Health Science Education Conference: Interprofessional Health Science Education. San Antonio, Texas. May 18, 2011.

58. Blue AV. Interprofessional and Team-Based Care for the Future Healthcare System. Invited panel participant for the Association of American Medical Colleges (AAMC) Leadership Forum. Pentagon City, Washington, DC. June 15, 2011.
59. Blue AV. Overview of MUSC Interprofessional Education Success Story. Invited visiting professor, Georgia Health Sciences Center. Augusta, Georgia, August 29 – 30, 2011.

60. Blue AV, Brandt B, Garr D. Interprofessional Education 101: Where Do AHECs Fit? Webinar for the AHEC Training and Consultation Center. September 28 and September 29, 2011.

61. Blue AV. Moving Collaborative Workgroup Projects into Interprofessional Teamwork Projects. Workshop presented at Texas Technical University Health Sciences Center, Lubbock, Texas. October 7, 2011.

62. Blue AV. Faculty Development In Interprofessional Education. Workshop presented at Texas Technical University Health Sciences Center, Lubbock, Texas. October 7, 2011.

63. Blue AV. Building Organizational Capacity for IPE: The Medical University of South Carolina (MUSC) Example. Webinar for the American Interprofessional Health Collaborative (AIHC). October 11, 2011.

64. Blue AV, Grymonpre R, DeWitt B. Plenary Panel Presentation. Applying Principles of Adult Learning to IPE. Collaborating Across Borders III Conference. Tucson, Arizona, Sunday, November 20, 2011.
65. Blue AV. Strategies for Launching a Successful IPE Program. Webinar for the International Association of Medical Science Educators (IAMSE). January 19, 2012.

66. Blue A. Promoting a Collaborative Institutional Environment. Presentation for the Association of American Medical Colleges Group on Faculty Affairs/Group on Diversity and Inclusion. Indianapolis, Indiana. August 10, 2012.
67. Blue A. Bringing Interprofessional Into the Classroom. Presentation/Colloquium at the University of New England. Portland, Maine. August 21, 2012.

68. Blue A. Facilitating Interprofessional Learning. Presentation and workshop at the University of New England, Portland, Maine. August 22, 2012.

69. Blue A. Interprofessional Collaboration: It’s the Way to Learn and Work. Presentation and consulting workshop at the University of South Alabama, Mobile, Alabama. September 13 – 14, 2012.

70. Blue A. Interprofessional Education for Health Professions Students. Presentation at the Gerolina Meeting. Charleston, SC. September 28, 2012.

71. Blue A. Assessment in Interprofessional Education: What Do We Know and Where Should We Go? Presentation at the University of Florida. Gainesville, Florida. February 20, 2013.

72. Blue A. The Need for Interprofessional Education In Health Professions Education: Why and How. Presentation at the University of Mississippi Medical Center, Jackson, MS. April 11, 2013.

73. Blue A. Interprofessional Teams in HealthCare. Presentation at the Charleston Swallowing Conference, Charleston, SC, October 13, 2013.

74. Blue A. Creating Collaborative Care The Oz Advantage. Presentation at the 40th Annual National Conference on Professional Nursing Education and Development. Kansas City, MO, October 19, 2013.
75. Blue A. How Interprofessional Education and Collaborative Practice Can Help Address Social Determinants of Health. Association of Academic Health Centers Social Determinants of Health Conference. Washington, DC., March 10, 2014.

76. Blue A. Interprofessional Education and Practice – Keynote Presentation. Interprofessional Health Care Summit. Armstrong Atlantic State University, Savannah, GA, April 4, 2014.
77. Blue A, Chesluk B, Conforti L. Assessment and Evaluation in IPE: Lessons Learned from a Multi-methods Study. Webinar for the National Center for Interprofessional Practice and Education. April 22, 2014.

78. Blue A. Interprofessional Education: The Road Ahead. Interprofessional Education Collaborative (IPEC) Institute, Herndon, VA, May 5, 2014.

79. Blue A. Interprofessional Education is Here in Medical Education: What’s Next? Medical College of Wisconsin, Milwaukee, WI, September 25, 2014.

80. Blue A. Interprofessional Education. High Point University. March 16, 2015.

81. Blue A. Interprofessional Education: What’s Next. Plenary Presentation at the Southern Group on Educational Affairs annual conference, Charlotte, NC, April 24, 2015.

82. Blue A. Interprofessional Education Program Development: Current and Future Considerations for Success. Midwest Interprofessional Practice, Education and Research Conference. Grand Rapids, MI. September 18, 2015.

83. Blue A. Interprofessional Education: It’s Here and Moving Forward. Educating Health Professionals for Interprofessional Practice IITG Project Examination: Focus on Leadership and Next Steps. Buffalo, NY. October 30, 2015.

84. Blue A. and Nickol D. How to Produce Scholarship and Publish in the Field of Interprofessional Education and Collaborative Practice (IPECP). Webinar for the American Interprofessional Health Collaborative (AIHC). January 21, 2016.
85. Blue A. Thoughts in Interprofessional Learning in the GME Context. Webinar for the Association of Academic Health Centers. March 3, 2016.

86. Blue A. Interprofessional Opportunities for Public Health to Advance Population Health – The Education Perspective. Presented at the Association of Schools and Programs in Public Health Annual Meeting, Arlington, VA, March 21, 2016.

87. Blue A. Trends in Medical Education. Presentation at the University of South Carolina College of Medicine, Columbia, South Carolina. March 28, 2016.

88. Blue A. Interprofessional Education – Why Now? Invited Lawther Lecture at University of North Carolina Greensboro School of Health and Human Science. Greensboro, North Carolina. April 4, 2016.

89. Blue A. Promoting Interprofessional Collaborative Care. Webinar for the Southeastern Aids Education Training Center. May 4, 2016.
90. Blue A. and Arenson C. Resourcing Interprofessional Education. Conversation Café at the National Center for Interprofessional Practice and Education National Summit. Minneapolis, MN August 22, 2016.
91. Blue A. Interprofessional Education: Taking It to the Next Level. Presentation at the Louisiana State University Health Science Center, New Orleans, LA. September 12, 2016,
92. Blue A. How to Conduct Research & Publish in Interprofessional Education and Practice. Presentation at the American Speech, Hearing and Language Association Annual Convention. Philadelphia, PA. November 18, 2016.
93. Blue A. It Takes a Village: The Preceptor’s Role in Interprofessional Education”. Webinar for the Wingate University School of Pharmacy. December 13, 2016.
94. Blue A. Fostering Interprofessional Education and Teamwork in an Academic Health Science Center. Grand Rounds for the Department of Obstetrics and Gynecology, Drexel University College of Medicine, Philadelphia, PA. March 21, 2017.

95. Blue A. Promoting Interprofessional Learning: Thoughts on Why and How. Loyola University Maryland Clinical Centers, Baltimore, Maryland. October 25, 2017.

96. Blue A. Interprofessional Education: Thoughts on the Past, Present and Future. Plenary Presentation at the 2nd Annual Interprofessional Practice and Education Conference. Indianapolis, Indiana. November 15, 2017.

97. Blue A. Developing Assessment/Evaluation for IPE Activities. Workshop presented at the 2nd Annual Interprofessional Practice and Education Conference. Indianapolis, Indiana. November 15, 2017.

98. Blue A. Building Leadership on IPEC’s Core Competencies. Interprofessional Deans Leadership Program – Interprofessional Education Collaborative (IPEC). Washington, DC. November 30, 2017.

99. Blue A. Interprofessional Education and Public Health: Thoughts on Why and How. University of North Texas Health Science Center. Fort Worth, TX. February 1, 2018.

100. Blue A. Interprofessional Education and Practice: Promoting Teamwork in Healthcare. University of Kansas Medical Center, Kansas City, KS. November 30, 2018.

101. Blue A. I Dream of the Ideal IPE Office. Plenary for the SUNY IPE Meeting, conducted via Webinar. May 13, 2019.

102. Blue A. Building a Collaboration Ready Health Workforce – Part 1 Interprofessional Education 101. Florida Statewide AHEC Conference. Orlando, FL. June 18, 2019.

103. Blue A. Promoting Interprofessional Teamwork: Insights from Diversity and Inclusion Work. Heartland Interprofessional Education Conference. Omaha, Nebraska, August 2, 2019.

104. Blue A. Transitioning to an Online IPE Curriculum. Southeast AIDS Education and Training Center. Webinar presentation. February 3, 2021.

105. Blue A. Assessing IPE Learners. Interprofessional Education Collaborative Virtual May 2021 IPEC Institute. May 20, 2021

106. Blue A. From the Home to Zoom: Pivoting a Community Service Learning IPE Program Online. Al Ain University, Commission for Academic Accreditation, Accreditation Council for Pharmacy Education and American Association of Colleges of Pharmacy Faculty Development Workshop. May 24, 2021.
Submitted, peer-reviewed presentations:

1. Blue AV. Greek Professional Ethnopsychiatry in the European Community: New Direction’s for Greece’s Mental Health Care System. Paper presented at the Modern Greek Studies Association Conference, November 1991, Gainesville, FL.

2. Blue AV. The Immutable Self: Implications for Psychiatry in 19th Century Greece. Presentation at the Byzantine and Modern Greek Studies: Next Wave Conference, October 1992, Columbus, OH.

3. Blue AV. IMPACT Parents: Personal Histories and Present Supports. Workshop presented at the Kentucky IMPACT Quarterly Meeting, December 1992, Lexington, KY.

4. Blue AV. Don’t Bother Knocking: Patient Privacy in Greek Psychiatric Clinics. Presentation at the American Anthropological Association Meeting, December 1992, San Francisco, CA.

5. Blue AV, Georges N. The Anthropological Enterprise in Clinical Settings: Issues of Ethics for Medical Anthropology. Invited Session by the Society for Medical Anthropology. American Anthropological Association, December 1992, San Francisco, CA.

6. Mainous AG III, Littrell RA, Blue AV, Reed EL. Rural Appalachian Mental Health: Beliefs, Coping Strategies, and Use of Services. Presentation at the North American Primary Care Research Group, November 1993, San Diego, CA.

7. Kroot L, Blue AV. The Creation of a Fourth-Year Rotation in Emergency Medicine. Poster presented at the Kentucky Medical Association Annual Meeting, September 1994, Louisville, KY.

8. Blue AV, Donnelly MB, Sloan DA, Schwartz RW. The Effect of Student Reading on Performance. Presentation at the Research in Medical Education Conference, November 1994, Boston, MA.

9. Sloan D, Donnelly M, McGrath P, Kenady D, Banks E, Baker K, Blue A, Strodel W, Schwartz R, Modifying the OSCE for Teaching Purposes: Development of the Structured Clinical Instruction Module (SCIM). Presentation at the Research in Medical Education Conference, November 1994, Boston, MA.

10. Griffith CH, Schwartz RW, Blue AV, Haist SA, Donnelly MB, DeSimone P. A Combined Medical/Surgical Clerkship. Poster presented at the National Meeting of Clerkship Directors of Internal Medicine, November 1994, Boston, MA.

11. Griffith CH, Sloan DA, Blue AV, Donnelly MB, Schwartz RW. Patient-Encounter Clinical Skills Workshops to Supplement the Internal Medicine Clerkship. Poster presented at the Teaching Internal Medicine Symposium, September 1995, Seattle, WA.

12. Blue AV, Donnelly M, Nash P, Schwartz R. The Effects of Students’ Communication Comfort Levels on PBL Performance. Poster presented at the Association for Surgical Education, April 1996, Lexington, KY.

13. Haist SA, Wilson JF, Brigham NL Fosson SE, Blue AV. Fourth-Year Medical Students and Faculty Teaching First-Year Students in the Physical Examination: Who Is Better? Presentation at the 19th Annual Meeting of the Society of General Internal Medicine, May 1996, Washington, D.C.

14. Blue AV, Bonaminio GA, Frazer L, Musick D, Skeeters L, Hoskins J, Rubeck R., Academic Computing in the Medical Curriculum: A Case Study. Presentation at the Generalists in Medical Education, November 1996, San Francisco, CA.

15. Haist SA, Blue AV, Elam CL, Brigham N. Predictors of Communication/Interpersonal Skills in Second-Year Students. Presentation at the Research in Medical Education Conference, November 1996, San Francisco, CA.

16. Griffith CH, Blue AV, Schwartz RW, Haist SA, DeGnore LT, Stratton T, Donnelly MB. Impact of a Combined Medicine-Surgery Clerkship on Shelf Examination Scores. Presentation at the Research in Medical Education Conference, November 1996, San Francisco, CA.

17. Elam C, Haist S, Blue AV, Brigham N. Relationship of Admission Interview Ratings to Performance in a Medical Interviewing Course. Poster presented at the Southern Group on Educational Affairs Annual Meeting, March 1997, Augusta, GA.

18. Blue AV, Elam CL, Rubeck R, Bonaminio GA. Implementing Computing in the Medical School Curriculum. Workshop presentation at the Southern Group on Educational Affairs Annual Meeting, March 1997, Augusta, GA.
19. Blue AV, Stratton T, Plymale M, Sloan D, DeGnore L, Schwartz R. The Effectiveness of the Structured Clinical Instructional Module as an Instructional Format. Presentation for the Association for Surgical Education Annual Meeting, April 1997, Philadelphia, PA.

20. Mainous III AG, Blue AV, Schwartz RW, Griffith III CH, Maxwell AJ. General Surgery Residents’ Preparation for Working in Managed Care. Poster presented at the Association for Surgical Education Annual Meeting, April 1997, Philadelphia, PA.
21. Kwolek DS, Blue AV, Giffith CH, Wilson JF, Haist SA. Third-year Medical Student Assessment of Cardiac Risk Factors in Women. Poster presented at the Society of General Internal Medicine, Annual Meeting, May 1997, Washington, D.C.
22. Blue AV, Rubeck R, Elam CL. Implementing a Student Computer Ownership Recommendation/Requirement. Workshop presented at the Group on Educational Affairs Annual Meeting, Washington, D.C., November 1997.
23. Blue AV, Schwartz RW, Scutchfield D, Cluff P, Collins ML. The Development of a Physician Leadership Initiative as a Collaborative Enterprise. Presented at the Generalists in Medical Education Annual Meeting, Washington, D.C., November 1997.

24. Kwolek DS, Witzke DB, Blue AV, Schwartz RW, Sloan DA. Using an OSCE to Assess the Ability of Residents to Manage Problems in Women’s Health. Presented at the Research in Medical Education (RIME) Conference, Association of American Medical Colleges Annual Meeting, Washington, D.C., November 1997.

25. DeGnore L, Witzke D, Blue A, Stratton T, Haist S. Murphy-Spencer A, Brindle S. Generalist Training: Evidence From a Surgery Clerkship and a Clinical Performance Examination. Poster presented at the Research in Medical Education (RIME) Conference, Association of American Medical Colleges Annual Meeting, Washington, D.C., November 1997.

26. Elam CL, Blue AV, Stratton TD, Haist SA, Griffith CH, Schwartz RW. Relationship Between Scores on the Medical College Admission Test and Performance in a Combined Medicine/Surgery Clerkship. Poster to be presented at the Research in Medical Education (RIME) Conference, Association of American Medical Colleges Annual Meeting, Washington, D.C., November 1997.

27. Blue AV, Rubeck R, Elam CL. Addressing Computer Literacy Skills in Both Medical School Admissions and Curriculum. Presented at the Southern Group on Educational Affairs Annual Meeting, New Orleans, March, 1998.

28. Elam, CL, Blue AV. A Faculty Development Program to Facilitate Educator Faculty Research Productivity. Poster presentation at the Southern Group on Educational Affairs Annual Meeting, New Orleans, March, 1998.

29. Blue AV, Griffith III C, Wilson J, Schwartz R, Sloan D. Surgical Teaching Quality Makes a Difference. Presented at the Association for Surgical Education Annual Meeting, Vancouver, British Columbia, April 1998.

30. Anderson K, Jacobs D, Blue AV. Is Match Ethics an Oxymoron? Presented at the Association for Surgical Education Annual Meeting, Vancouver, British Columbia, April 1998.

31. Haist SA, Wilson JF, Elam CL, Blue AV. The Effect of Gender and Age on Medical School Performance: An Important Interaction. Presented at the Ottawa Conference, Philadelphia, July 1998.

32. Blue AV, Elam CL, Hoffman H, Mavis B. Should Computer Literacy Be An Admissions Criterion? Small Group Discussion presented at the Group on Educational Affairs Conference, Association of American Medical Colleges Annual Meeting, New Orleans, November 1998.

33. Blue AV, Ogilvie RW, Stillway LW, Trusk TC. Administering Exams by Computers. Workshop presented at the Group on Educational Affairs Conference, Association of American Medical Colleges Annual Meeting, New Orleans, November 1998.

34. Blue AV, Elam CL, Nora LM. A Program to Facilitate Educator Faculty Research Productivity. Presented at the Generalists in Medical Education Conference Annual Meeting, New Orleans, November 1998.

35. Smith I, Blue AV, Haist S. Curriculum Revision in the Clinical Years of the Curriculum. Roundtable discussion presented at the Generalists in Medical Education Conference Annual Meeting, New Orleans, November 1998.

36. Anderson K, Jacobs D, Blue AV. Games, Natural Selection, Ethics and the Match. Presented at the Research in Medical Education (RIME) Conference, Association of American Medical Colleges Annual Meeting, New Orleans, November 1998.

37. Blue AV, Elam C, Stahlman K, Rubeck R. How Medical School Matriculants Describe Their Computer Skills. Poster presented at the Research in Medical Education (RIME) Conference, Association of American Medical Colleges Annual Meeting, New Orleans, November 1998.

38. Kwolek DS, Blue AV, Griffith III CH, Wilson JF, Haist SA. Gender Differences in Clinical Evaluation: Narrowing the Gap with Women’s Health Clinical Skills Workshops. Presented at the Research in Medical Education (RIME) Conference, Association of American Medical Colleges Annual Meeting, New Orleans, November 1998.

39. Chessman A, Blue A, Irwin C. Measuring Humanistic Skills in a Family Medicine Junior Core Clerkship OSCE. Presented at the STFM Predoctoral Education Conference, Savannah, GA, February 1999.

40. Elam CL, Andrykowski M, Blue AV, Nora LM. Medical Education Research Fellowship and Basic Statistics and Research Design: A Faculty Development Seminar Series. Poster presented at the Southern Group on Educational Affairs Annual Meeting, San Juan, Puerto Rico, April 1999.

41. Blue AV, Mazmanian PE, Shea J, Smith SR. Examining the MSOP Attribute “Altruism:” Definitional, Curricular and Evaluation Strategies. Workshop presented at the Group on Educational Affairs Conference, Association of American Medical Colleges Annual Meeting, Washington, DC, October 1999.

42. Blue AV, Garr DR, Kanter SL, Enarson C. What are Effective Strategies for Facilitating Curricular Change. Small-Group Discussion Session presented at the Group on Educational Affairs Conference, Association of American Medical Colleges Annual Meeting, Washington, DC, October 1999.

43. Elam CL, Hafferty F, Messmer J, Blue AV, Flipse AR, Lazarus C, Chauvin S. Understanding the Nature and Meaning of Medical Student Community Service. Presented at the Research in Medical Education Conference, Association of American Medical Colleges Annual Meeting, Washington, DC, October 1999.

44. Blue AV, Georgeson J, Griffith C, Wilson J, Haist A. In a Combined Medicine-Surgery Clerkship, Do Surgeons Evaluate What Students Do and Internists Evaluate What Students Think? Presented at the Research in Medical Education Conference, Association of American Medical Colleges Annual Meeting, Washington, DC, October 1999.

45. Basco W, Gilbert G, Chessman A, Blue AV. Predicting Medical Student Performance in a Clinical Setting at Admission to Medical School. Presented at the Research in Medical Education Conference, Association of American Medical Colleges Annual Meeting, Washington, DC, October 1999.

46. Chessman AW, Blue AV, Gilbert GE, Basco WT. The Relationship Between Admission Interview Scores and Standardized Patient Satisfaction Ratings of Medical Students. Presented at the Research in Medical Education Conference, Association of American Medical Colleges Annual Meeting, Washington, DC, October 1999.

47. Blue AV, Mainous III AG, Connor M, Medio F. Incoming Primary Care Interns’ Attitudes Toward and Knowledge of Managed Care. Presented at the Research in Medical Education Conference, Association of American Medical Colleges Annual Meeting, Washington, DC, October 1999.

48. Basco WT, Gilbert GE, Chessman AC, and Blue AV. The ability of a medical school admission process to predict clinical performance and patient satisfaction. Presented at the Southern Societies meeting. New Orleans, La. February 2000.

49. Bradley E, Lancaster C, Gilbert G, Smith I, Chessman A, Blue A, Wiley M. "Medical student’s perception of their learning environment, the clinical years" Presented at the 9th International Ottawa Conference on Medical

Education Bi-annual meeting, Johannesburg, South Africa, March 2000.

50. Bradley E, Lancaster C, Gilbert G, Smith I, Chessman A, Blue A, Wiley, M. "Faculty perceptions of students' learning behaviors in problem-based and lecture-based curricula". Presented at the 9th International Ottawa Conference on Medical Education Bi-annual meeting, Johannesburg, South Africa, March 2000.

51. Blue AV, Exploration of the MSOP Attributes “Altruism” and “Dutifulness.” Presented at the Southern Group on Educational Affairs Annual Meeting, Richmond, VA, March 2000.

52. Blue AV, Bellack JP, Chessman A, Lahoz M, White A, Kern D, Gilbert G, and Garr D. Introducing Continuous Improvement as a New Competency in the Undergraduate Curriculum. Presented at the Southern Group on Educational Affairs Annual Meeting, Richmond, VA, March 2000.

53. Blue AV, Elam C, Stahlman K. Gauging Matriculants’ Experiences with Small-group Learning: Implications for Medical School Performance. Poster presented at the Southern Group on Educational Affairs Annual Meeting, Richmond, VA, March 2000.

54. Basco WT, Gilbert GE, Chessman AW, Blue AV. Correlation between admission variables, interview scores, and

performance in a clinical setting. Presented at the Pediatric Academic Societies Annual Meeting. Boston, Massachusetts. May 2000.

55. Blue AV, Kanter S, Hafferty F, Messmer J. Use of Peer Assessment in Medical Education, Small Group discussion presented at the Group on Educational Affairs Conference, Association of American Medical Colleges Annual Meeting, Chicago, IL, October 2000.

56. Chauvin S, Weaver B, Blue A, Shatzer J. Must There Always be Carrots or Sticks? Facilitating Curriculum Innovation and Change as a Normative Process. Small Group discussion presented at the Group on

Educational Affairs Conference, Association of American Medical Colleges Annual Meeting, Chicago, IL, October 2000.

57. Blue A, Chessman A, Kern D. A Toolkit for the Improvement of an Educational Experience. Workshop presented at the Generalists in Medical Education Conference Annual Meeting, Chicago, IL, October 2000.

58. Whiting E, Lee L, Blue AV, Shatzer J, Kachur E. Submission Writing Skills. Workshop presented at the Generalists in Medical Education Conference Annual Meeting, Chicago, IL, October 2000.

59. Kern DH, Blue AV, Lahoz MR, Garr DR, Bellack J, White AW, Chessman AW, Lamar SC, Kammermann S, Baxley EG. Teaching Population Health to Medical Students: A New Direction for Medical Education. Presented at the Generalists in Medical Education Conference Annual Meeting, Chicago, IL, October 2000.

60. Blue AV, Gilbert G, Elam C, Basco W. Does Institutional Selectivity Aid in the Prediction of Medical School Performance? Presented at the Research in Medical Education Conference, Association of American

61. Medical Colleges Annual Meeting, Chicago, IL, October 2000.

62. Chessman A, Blue A. Medical Students’ Occupational History-taking Skills: A Need for Family Medicine Instruction. Presented at the Society of Teachers of Family Medicine Annual Predoctoral Conference. Long Beach, CA, February 2001.

63. Kern D, Blue A, Chessman A. A Toolkit for the Improvement of an Educational Experience. Presented at the Society of Teachers of Family Medicine Annual Predoctoral Conference. Long Beach, CA, February 2001.

64. Chessman A, Blue A, Kern D. Using Continuous Improvement on Home Visits and Community Projects. Poster presented at the Society of Teachers of Family Medicine Annual Predoctoral Conference. Long Beach, CA, February 2001.

65. Basco WT, Gilbert GE, Blue AV. Evaluation of the effects of weighting undergraduate GPA by institutional selectivity on the demographic mix of medical school interviewees. Presented at the Southern Societies meeting.

New Orleans, La. March 2001.

66. Blue AV, Crandall S. Spinning the Web of Cultural Competency for the 21st Century. Workshop presented at the Southern Group on Educational Affairs Annual Meeting, Little Rock, AK, March 2001.

67. Gilbert G, Blue AV, Basco W. The MCAT Writing Sample: Does it Add Predictive Validity? Presented at the Southern Group on Educational Affairs Annual Meeting, Little Rock, AK, March 2001.

68. WT Basco, Jr., GE Gilbert, AV Blue. Evaluation of the effects of weighting undergraduate GPA by institutional selectivity on the demographic mix of medical school interviewees. Presented at the Pediatric Academic Societies Annual Meeting. Baltimore, Maryland. April 2001.

69. GE Gilbert, AV Blue, William T. Basco, Jr. Evaluation of three methods of employing the MCAT subscores (sum, average, and individual) to predict USMLE performance. Presented at the Pediatric Academic Societies Annual

70. Meeting. Baltimore, Maryland. April 28, 2001.

71. Blue AV and Kern, D. A Toolkit for the Improvement of an Education Experience. Workshop presented at the First Annual Charleston Connections: Innovations in Higher Education Conference, Charleston, SC, June 1, 2001.

72. Gilbert G, Basco W, Blue A. Undergraduate and Demographic Predictors of Medical School Admissions and Success. Paper presented at the First Annual Charleston Connections: Innovations in Higher Education Conference, Charleston, SC, June 2, 2001.

73. Ogilvie RW, Fitzharris TP, Blue A, Trusk T. Experience Using Commercial Software to Develop Test Item Banks and Administer Quizzes and Exams by Computer. Workshop presented at the First Annual Charleston Connections: Innovations in Higher Education Conference, Charleston, SC, June 2, 2001.

74. Blue AV, Crandall S, Thomas PA. Developing Cultural Competency Curricula for Medical Education. Skill Acquisition Session. Generalists in Medical Education Annual Meeting, Washington, DC, November 2001 (accepted, but not presented due to the conference being cancelled.)

75. Kern DH, Blue AV, Chessman AW, Lamar CS, Garr DR, Kammermann S, White AW. Teaching Continuous Improvement to Medical Students: Empowering Students to Improve Community Health. Generalists in Medical Education Annual Meeting, Washington, DC, November 2001 (accepted, but not presented due to the conference being cancelled.)

76. Basco W, Gilbert G, Blue AV. Estimating the Effect of Pre-Interview Ranking of Underrepresented Minority Applicants When Ethnicity is not Considered in the Admissions Process. Presented at the Research in Medical Education Conference, Association of American Medical Colleges Annual Meeting, Washington, DC., November 2001.

77. Tilley B, McLeod-Bryant S, Hoskins D, Blue A, Spruill I, Powe-Bruson B. Developing Cultural Competence in Providers of Healthcare to Older African-Americans. Symposium presented at the Gerontological Society of America Annual Meeting, Chicago, November 2001.

78. Blue A, Chessman A. Standardized Patients’ Assessment of Students’ Communication Skills: No Correlation Between a Third-year Clerkship and a Fourth-year Clinical Practice Examination. Presented at the Society of Teachers of Family Medicine Annual Predoctoral Conference. Tampa, FL, February 2002.

79. Thiedke C, Blue A, Margo K, Brock C, Chessman A, Bream K, Green S. Adapting Balint Groups for Medical Students. Workshop presented at the Society of Teachers of Family Medicine Annual Predoctoral Conference. Tampa, FL, February 2002.

80. Blue A, Chessman A, Kern D. Students’ Views of Forces That Affect Patients’ Ability to Change Behavior. Poster presented at the Society of Teachers of Family Medicine Annual Predoctoral Conference. Tampa, FL, February 2002.

81. Thiedke C, Chessman A, Blue A. They Really Do Talk with Patients: First-year Medical Students’ Observations of Physicians in Practice. Poster presented at the Society of Teachers of Family Medicine Annual Predoctoral Conference. Tampa, FL, February 2002.

82. Margo K, Brock C, Thiedke C, Blue A, Chessman A. Balint Group Training. Special Topic Roundtable presented at the Society of Teachers of Family Medicine Annual Predoctoral Conference. Tampa, FL, February 2002.

83. Steyer T, Ravenell R, Mainous III AG, Blue AV, Chessman A, Mallin R. The Role of Medical Students in National Curricular Reform Efforts. Presented at the Southern Group on Educational Affairs Annual Meeting, Charleston, SC, March 2002.

84. Kern DH, Chessman AW, White AW, Blue A. Students’ Views of Forces that Affect Patients’ Ability to Change Behavior. Poster presented at the Southern Group on Educational Affairs Annual Meeting, Charleston, SC, 2002.

85. Brownfield E, Blue A, Ondo J. Foundations of Clinical Medicine A New Course for Third Year Medical Students. Presented at the Southern Group on Educational Affairs Annual Meeting, Charleston, SC, March 2002.

86. Nowacek G, Chauvin S, Blue A, Crandall S. Life-long Learning and Professionalism in Medical Students. Small Group Discussion presented at the Southern Group on Educational Affairs Annual Meeting, Charleston, SC, March 2002.

87. Kern DH, Chessman AW, White AW, West VT, Blue A, Garr D. Teaching Continuous Learning Improvement to Medical Students: Empowering Students to Improve Community Health. Presented at the Southern Group on Educational Affairs Annual Meeting, Charleston, SC, March 2002.

88. Basco WT, Gilbert GE, Blue AV. The effect of discontinuing affirmative action medical school admission policies on the pre-interview ranking of medical school applicants from rural areas. Presented at the Pediatric Academic Societies Annual Meeting. Baltimore, Maryland. May 7, 2002.

89. Gilbert GE, Basco WT, Jr., Blue AV, O'Sullivan PS. Predictive validity of the MCAT Writing Sample for the United States Medical Licensing Examination Steps 1 and 2. Presented at the Pediatric Academic Societies Annual Meeting. Baltimore, Maryland. May 7, 2002.

90. Blue AV, Thiedke C, Chessman A, Mallin R, Keller B, Gilbert G. Community-based Physicians’ Role Modeling in the Preclerkship Context. Society of Teachers of Family Medicine Southern Regional Meeting, Charleston, SC, October 2002

91. Blue AV, Thiedke C, Kern D, Chessman A, Keller A. Fostering Students’ Reflections on Cultural Differences in Health Care. Society of Teachers of Family Medicine Southern Regional Meeting, Charleston, SC, October 2002

92. Basco WT, Gilbert GE, Blue A. How are Applicants from Rural Areas Affected When Affirmative Action Medical School Admission Policies are Discontinued? Research in Medical Education Conference, Association of American Medical Colleges Annual Meeting, San Francisco, CA., November 2002.

93. Crandall SJ, Blue AV, Thomas P. Developing Cultural Competency Curricula for Medical Education. Skills Acquisition Workshop presented at the Generalists in Medical Education Annual Meeting, San Francisco, CA, November 2002

94. Crandall SJ, Blue AV, Thomas P. Infusing Cultural Competency Curricula: Practical Aspects and Challenges of Implementation in Diverse Settings. Small Group Discussion presented at the Group on

Educational Affairs Conference, Association of American Medical Colleges Annual Meeting, San Francisco, CA, November 2002

95. Klioze A, Blue AV, Chauvin, S. Working Effectively with Institutional Review Boards (IRB) to Support and Facilitate High Quality Medical Education Research. Small Group Discussion presented at the Group on

Educational Affairs Conference, Association of American Medical Colleges Annual Meeting, San Francisco, CA, November 2002

96. Kern D, Chessman A, Blue A, Geesey M, Garr D, White A, West V. Students’ Knowledge and Attitudes About Rural Medicine and Quality Improvement. Peer paper presented at the 29th Annual STFM Predoctoral Education Conference, Austin, TX, February 2003.
97. Kern D, Blue A, Chessman A. Fostering Students’ Reflections on Cultural Differences in Health Care. Peer paper presented at the 29th Annual STFM Predoctoral Education Conference, Austin, TX, February 2003.
98. Basco Jr WT, Gilbert GE, Mallin R, Brown EA, Carey ME, Blue AV. Predicting Patient's Satisfaction for First Year Medical Students Using Admission Measures of Communication. Presented at the Southern Regional Meetings, New Orleans, La. February 2003.
99. Blue A, Thiedke CC, Chessman A, Kern D, Keller A. Applying Theory to Assess Cultural Competency Training. Presented at the Research in Medical Education Conference, Association of American Medical Colleges Annual Meeting, Washington, D.C., November 2003.

100. Deas D, Blue AV, Gillespie C. Success in Medical School: From Coping Skills to Academic Stamina. Workshop presented at Association of American Medical Colleges Annual Meeting, Washington, D.C., November 2003.

101. Ainsworth MA, Krane NK, Blue AV. Rewarding and Accounting for Faculty Educational Effort: Are There Alternatives to Mission-based Budgeting? Small Group Discussion presented at Association of American Medical Colleges Annual Meeting, Washington, D.C., November 2003.

102. Blue AV, Gillespie C, Reese J, Hanson T. Bridging the Gap Between Student Affairs and Curriculum Offices. Small Group Discussion presented at Association of American Medical Colleges Annual Meeting, Washington, D.C., November 2003.

103. Crandall S, Bradley K, Blue A, Stewart R, Kreutzer K. Accept, Revise, Reject: Reviewing Educational Research Manuscripts. Workshop presented at the Generalists in Medical Education Annual Meeting, Washington, DC., November 2003.
104. Crandall S, Blue AV, Nowcek G. Assessing First Year Medical Students’ Knowledge and Attitudes About Professionalism: Implications for Curriculum Integration. Presented at the Southern Group on Educational Affairs Annual Meeting, Savannah, GA, April 2004.
105. Blue AV, Crandall S. Creating and Closing the Loop on Gender and Cultural Biases in Health Care for the Medical School Curriculum. Small Group Discussion presented at the Southern Group on Educational Affairs Annual Meeting, Savannah, GA, April 2004.

106. Blue AV, Crandall S. Enhancing Cultural Competency Curricula Through Faculty Development. Workshop presented at the Southern Group on Educational Affairs Annual Meeting, Savannah, GA, April 2004.

107. Gillespie C, Blue AV, Haney M. Is the Customer Always Right? Student Feedback – Pitfall or Goldmine? Small Group Discussion presented at the Southern Group on Educational Affairs Annual Meeting, Winston Salem, NC, April 2005.

108. Thornhill JT, Richeson N, Blue AV. Curricular Collaboration: Education Boon or Sign of the Times? Small Group Discussion presented at the Southern Group on Educational Affairs Annual Meeting, Winston Salem, NC, April 2005.

109. Walsh J, Smith S, Blue A, Gillespie C, Hash R, Eveland AP. LCME Accreditation Review: GEA and GSA Member Survival Tips. Small Group Discussion presented at the Southern Group on Educational Affairs Annual Meeting, Winston Salem, NC, April 2005.

110. Darden PM, Blue AV, Brooks DA, Taylor JA, Hendricks JW, Bocian AB. Staff and Parents Perceptions of Barriers to Immunization for African American Children: A Study from PROS and NMAPEDSNET. Presented at the Pediatric Academic Societies Annual Meeting, Washington, DC, May 2005
111. Kern DH, Detar DT, Blue AV. The New Model of Family Medicine: Implementing Quality Improvement Programs. Presented at Society of Teachers of Family Medicine Annual Predoctoral Education Conference, Charleston, SC, February 2006.

112. Blue AV, Chessman AW, Kern DH, West VT, White AW, Geesey MW. Students’ Self-Report of Quality Improvement Knowledge Gain in a Third Year Clerkship. Presented at the Southern Group on Educational Affairs Annual Meeting, Galveston, TX, May, 2006.

113. Elam C, Wood JA, Balke WC, Blue AV. Advancing in Academe: Strategies to Help Medical Educators Be Successful in Their Careers. Workshop presented at the Southern Group on Educational Affairs Annual Meeting, Galveston, TX, May, 2006.

114. Hash R, Coleman M, Blue AV, Krane K. Preparing the SGEA Response to the IIME Report: Educating Doctors to Provide High Quality Medical Care. Small group discussion presented at the Southern Group on Educational Affairs Annual Meeting, Galveston, TX, May, 2006.

115. Blue AV, Mainous AG III, Chessman A, Wong J, Southgate WM, Suresh G. Exploring Medical Students' Perceptions of Medical Errors. Oral presentation at the Research in Medical Education (RIME) Conference/Association of American Medical Colleges Annual Meeting, Seattle, WA, November, 2006.
116. Blue AV, Crandall S, Nowacek G, Swick, H, Leucht R, Chauvin S. Matriculating Students’ Knowledge and Attitudes Toward Professionalism – A Multi-School and Multi-Year Study. Poster presentation at the Research in Medical Education (RIME) Conference/Association of American Medical Colleges Annual Meeting, Seattle, WA, November, 2006.

117. Blue AV, Galbraith R, Anderson MB, Knettler T. An Electronic Portfolio System for Physicians: Thinking Nationally, Acting Locally? Small group discussion presented at the Southern Group on Educational Affairs Annual Meeting, Louisville, KY, April, 2007.

118. Lee FW, Blue AV, Kern D, Mauldin M, Mitcham M, Burnham W, West V. Creating Collaborative Care (C3): Implementing Formal and Informal Interprofessional Educational Programs at an Academic Health Center. Presented at the Collaborating Across Borders An American-Canadian Dialogue on Interprofessional Health Education conference, Minneapolis, Minnesota, October, 2007.

119. Blue AV, West VT, Lancaster C, Garr D. Introducing Interprofessional Education Across the Campus: The MUSC Interprofessional Education Day. Presented at the Collaborating Across Borders An American-Canadian Dialogue on Interprofessional Health Education conference, Minneapolis, Minnesota, October, 2007.

120. McBurney PG, Blue AV, Lancaster CJ, Basco WT. Does the Number of Potential Responses in Clinical Performance Rating Scales Affect Student Grades? Presented at the Research in Medical Education (RIME) Conference/Association of American Medical Colleges Annual Meeting, Washington, DC, November, 2007.
121. Kern D, Hewett M, White A, Blue AV, King M, Shrader S, Buff S, Warren E. Improving the Health of Communities: Interprofessional Students Working and Learning Together. Poster presented at the Teaching Prevention 2008 Meeting, Austin,TX, February 2008.
122. Blue AV, Gerik S, Pfiefle A. Interprofessional Education: What Is It and How Can We Get It Started? Small group discussion presented at the Southern Group on Educational Affairs Annual Meeting, Nashville, TN, April, 2008.
123. Hall PD, Blue AV, West V. A novel approach to interprofessional education: Interprofessional Day. Poster presentation at the American Association of Colleges of Pharmacy/Association of Faculties of Pharmacy of Canada Annual Meeting and Seminars in Chicago, July 2008.

124. Blue AV, Pfeifle A, Gerik S, Martinez I, Shreve RG. Implementing Interprofessional Education: Lessons Learned and Next Steps. Presented at the Generalists in Medical Education Annual Meeting, San Antonio, TX, November 2008.
125. Basco W, Sheridan ME, Blue AV. Medical School Graduates’ Community Service Involvement. Poster presented at the Research in Medical Education (RIME) Conference/Association of American Medical Colleges Annual Conference, San Antonio, TX, November 2008.

126. Blue AV, Kern D, Buff S, Shrader S, White A, King M, Hewett M, Warren E. Introducing Interprofessional Learning Through a Clerkship Experience. Presented at the Society of Teachers of Family Medicine Annual Predoctoral Education Conference, January 2009.

127. Shrader S, Kern D, Gonsalves W, Blue A. Teaching Concepts of the Patient Centered Personal Medical Home Using Interprofessional Education in Family Medicine. Workshop conducted at Society of Teachers of Family Medicine Annual Meeting, Denver, Colorado, May, 2009.

128. Blue AV, Burnham W, Howell D, Kern D, Lancaster C, Mauldin M, Mitcham M, West V. Infusing Interprofessional Education Across Campus: The Creating Collaborative Care Initiative. Presentation at the Collaborating Across Borders II Conference, Halifax, Canada, May, 2009.
129. Aston SJ, Blue AV, Rheault, W, Arenson C, Kern DH. Developing and Implementing Effective Interprofessional Education (IPE) Programs at Academic Health Center Institutions. Small group discussion presented at the Association of American Medical Colleges Annual Conference, Boston, MA, November 2009.

130. Thompson BM, Blue AV, Guiton G, Perkowski L. Program Evaluation of a National Medical Education Research Program: Preliminary Results of the AAMC Medical Education Research Certificate Program. Poster presented at the Research in Medical Education (RIME) Conference/ Association of American Medical Colleges Annual Conference, Boston, MA, November 2009.

131. Kern DH, Sharder S, Matheson E, Ragucci KR, Blue A. Training for Tomorrow: The Simulated Interprofessional Rounding Experience (SIRE). Society of Teachers of Family Medicine Predoctoral Education Meeting, Jacksonville, Florida, January, 2010.

132. Blue AV and Halaas G. Institutionalization of Faculty Recognition. Panel Discussion at the American Interprofessional Health Collaborative Meeting. Philadelphia, Pennsylvania, March 12, 2010.

133. Blue AV, Zoller J, Howell D, Burnham W. Promoting Cooperation Through Interprofessional Co-Curricular Activities. Presentation at the Interprofessional Care for the 21st Century: Redefining Education and Practice Conference. Philadelphia, Pennsylvania, March 13, 2010.

134. Blue AV, Zoller JS, Hall P, Howell D. Introducing Medical Students to Other Health Professions Through an Interprofessional Day. Presentation at the Southern Group on Educational Affairs Annual Meeting. Oklahoma City, Oklahoma, April 16, 2010.

135. Greenberg R, Elam C, Blue A, Ketterer J. Answering Questions in Medical Education: Strategies for Successful Collaborations. Panel discussion at the Southern Group on Educational Affairs Annual Meeting. Oklahoma City, Oklahoma, April 16, 2010.

136. Buff S, Anderson K, Bailey J, Brown D, Hudson C, Kern D, Martin K, Shrader S, Warren E, White A, Blue A. Creating Collaborative Care across South Carolina with the Interprofessional Service-Learning Project (ISLP). Community-Campus Partnerships for Health's 11th conference, Creating the Future We Want to Be: Transformation through Partnerships. Thematic Poster Session. Portland, OR, May 2010.

137. Blue AV, Shaw DL, Burnham WS, Howell DW, Kern D, Mauldin M, Mitcham M. Interprofessional Education is Here: One Institution’s Experience and Implications for Psychiatry Education. Poster to be presented at the Association of Directors of Medical Student Education in Psychiatry (ADMSEP) Annual Meeting, Jackson Hole, Wyoming, June, 2010.

138. Shumway J, Blue A, Thomas J, Elam C. Building Bridges: Institutional Strategies for Developing Interprofessional Education Experience. Small group discussion at the Southern Group on Educational Affairs Annual Meeting. Houston, Texas, April 16, 2011

139. Ballard J, Miller B, Blue A. Best practices in clinically focused interprofessional education. Small group discussion at the Southern Group on Educational Affairs Annual Meeting. Houston, Texas, April 16, 2011

140. Blue A. A Required Interprofessional Course for Medical and Health Professions Students: Lessons Learned. Oral presentation at the Southern Group on Educational Affairs Annual Meeting. Houston, Texas, April 16, 2011

141. Mauldin, M, Blue A. Online Learning to Promote Interprofessional Education: Lessons Learned. Poster Presented at the Southeast Regional Educause Annual Meeting. Charlotte, North Carolina. June 2, 1011.

142. Blue AV, Bistrick C, Brown D, Burik J, Hollerbach A, Leaphart AE, Norcross DE, Ragucci KR, Thomas KJ. An Interprofessional Case Conference for Students at the Medical University of Carolina: A Description and Evaluation. Poster presented at the Collaborating Across Borders III Conference. Tucson, Arizona, Saturday , November 19, 2011.

143. Blue AV, Ballard J, Giordano C, Lyons K, Pfeifle A. Assessing Interprofessional Competencies: Moving Beyond Attitudes. Small group discussion presented at the Collaborating Across Borders III Conference. Tucson, Arizona, Saturday, November 19, 2011.
144. Blue A, Kern D, Shrader S, Zoller J. Interprofessional Teamwork Skills and Attitudes as Predictors of Clinical Outcomes in a Simulated Learning Setting. Oral presentation at the Collaborating Across Borders III Conference. Tucson, Arizona, Sunday, November 20, 2011.
145. Ragucci K, Koutalos Y, Blue A, Charles L, Charles K, Duffy N, Howell D, Kern D, Malley S, Shigley B, Thomas J. Developing and Implementing an Online Interprofessional Course at the Medical University of South Carolina. Workshop presented at the Collaborating Across Borders III Conference. Tucson, Arizona, Sunday, November 20, 2011.
146. Greer AG, Clay MC, Blue A, Evans C, Garr D. Interprofessional Education in the United States: Preliminary Findings. Oral presentation at the Collaborating Across Borders III Conference. Tucson, Arizona, Sunday, November 20, 2011.
147. Blue A, Koutalos Y, Molgaard L. Interprofessional Education Beyond Health Care Professionals: Why and How? Small group discussion presented at the Collaborating Across Borders III Conference. Tucson, Arizona, Monday, November 21, 2011.

148. Ballard J, Blue AV, Davidson H, Gerek S, Martinez I, Pfeifle A. Ensuring Graduate Competence in Interprofessional Core Competencies. Small group discussion presented at the Southern Group on Educational Affairs Annual Meeting, Lexington, KY, April 21, 2012.

149. Jennings D, Krane K, Blue AV, Greenberg RB, Kelly TH. Incorporating Clinical & Translational Science Training in the Medical School Curriculum: Current Approaches and Future Directions. Small group discussion to be presented at the Southern Group on Educational Affairs Annual Meeting, Lexington, KY, April 21, 2012.

150. Blue AV, Kern DH. A Framework for Integrating Interprofessional Education Throughout the Medical School Curriculum. Oral presentation presented at the Southern Group on Educational Affairs Annual Meeting, Lexington, KY, April 20, 2012.

151. Kern DH, Shrader S, Blue AV, Zoller S. Do Teamwork Skills and Attitudes Toward Team Care Predict Clinical Outcomes in a Simulated Setting? Oral presentation presented at the Southern Group on Educational Affairs Annual Meeting, Lexington, KY, April 20, 2012.

152. Blue AV, Davidson H, Pfeifle A, Ballard J. Approaches to Assess Interprofessional Competencies: Moving Beyond Attitudes. Small group discussion at the Southern Group on Education Affairs Annual Meeting, Savannah, GA, April 18, 2013.

153. Blue AV, Dow A, Davidson H, Farkas C. Bridging the Health Professions: Insights from Successful Interprofessional Education Programs. Invited session as the Southern Group on Education Affairs Annual Meeting, Savannah, GA, April 18, 2013.

154. Blue AV, Mitcham MD, Leaphart AE, Howell DE. The Benefits of a Student Interprofessional Education Fellowship Program as a Measure of Institutional Effectiveness. Oral presentation at the Collaborating Across Borders (CAB) IV Conference, Vancouver, Canada, June 12, 2013.

155. Pfeifle A, Blue AV, Norman LD. Southeast Consortium for Interprofessional Education: Using Blended Interprofessional e-Learning to Teach Collaborative Practice, Principles of Patient Safety and Quality, and Improving Transitions of Care. Oral presentation at the Collaborating Across Borders (CAB) IV Conference, Vancouver, Canada, June 12, 2013.

156. Howell DW, Blue AV. Interprofessional Education Integration in a Physician Assistant Studies Program. Oral presentation at the Collaborating Across Borders (CAB) IV Conference, Vancouver, Canada, June 12, 2013.

157. Blue AV, Hill M, Mauldin M, Mitcham M. Promoting Faculty for New Leadership Roles through an Interprofessional Fellowship. Poster presentation at the Collaborating Across Borders (CAB) IV Conference, Vancouver, Canada, June 12, 2013.

158. Blue AV. Plenary panelist. “Patient Voices: Understanding the Impact of Teamwork in Health Care Back to the Future. Presented at the Collaborating Across Borders (CAB) IV Conference, Vancouver, Canada, June 13, 2013.

159. Shrader S, Blue AV, Shannon S, Zierler B. IPE…Get Started Today: Applying Instruction Design for Success. Workshop presented at the Collaborating Across Borders (CAB) IV Conference, Vancouver, Canada, June 13, 2013.

160. Blue AV, Dubno JR, Leite R, McNair D, Pilcher E, Rees C, White R, Zoller J. Establishing an Institutional Culture of Interprofessional Collaboration Leadership. Oral presentation at the Collaborating Across Borders (CAB) IV Conference, Vancouver, Canada, June 13, 2013.

161. Blue AV, Dubno JR, Leite R, McNair D, Pilcher E, Rees C, Waga R, White R, Zoller J. Measuring Interprofessional Team Performance to Improve the Patient Discharge Process. Poster presentation at the Collaborating Across Borders (CAB) IV Conference, Vancouver, Canada, June 13, 2013.

162. Blue AV, Davidson H, Giordano C, Lyons K, Pfefile AL. Using Quantitative and Qualitative Approaches to Assessing Interprofessional Competencies: Moving Beyond Attitudes. Workshop presented at the Collaborating Across Borders (CAB) IV Conference, Vancouver, Canada, June 13, 2013.

163. Smith TG, Blue AV. Evidence of an Interprofessional Culture in the Writing of Health Professional Students: A Qualitative Content and Rhetorical Analysis. Oral presentation at the Collaborating Across Borders (CAB) IV Conference, Vancouver, Canada, June 14, 2013.

164. Nappi JM, Shrader S, Kern D, Blue AV, Leaphart A. Using an Error Disclosure Exercise as an Interprofessional Learning Experience. Poster presentation at the American Association of Colleges of Pharmacy Annual Meeting, Chicago, July 13, 2103.
165. Blue A, Chesluk B,Conforti L, Holmboe E. Assessment and Evaluation in Interprofessional Education: Findings and Recommendations from a Multi-methods Study. Oral Presentation at the All Together Better Health VII Conference, Pittsburgh, PA, June 6, 2014.

166. Howell D, Blue A. Interprofessional Education Integration in a Physician Assistant Studies Program. Oral Presentation at the All Together Better Health VII Conference, Pittsburgh, PA, June 6, 2014.

167. Blue A, Shrader S, Zierler B. Assessment Approaches in Interprofessional Education – How to Get Started. Workshop presented at the All Together Better Health VII Conference, Pittsburgh, PA, June 6, 2014.

168. Blue A, Black E, Cooper L, Davidson R. Presence of Social Desirability Bias in Learner Attitudes towards Interprofessional Education. Poster Presentation at the All Together Better Health VII Conference, Pittsburgh, PA, June 6, 2014.

169. Blue A, Black E, McCormack W. Using Team Based Learning in Interprofessional Education to Promote Content Knowledge and Team Skills. Poster Presentation at the All Together Better Health VII Conference, Pittsburgh, PA, June 6, 2014.

170. Patel C, Black E, Blue A. Interinstituional Interprofessional Education: Using Team-Based Learning with Diverse Learners from Different Institutions. Oral Presentation at the All Together Better Health VII Conference, Pittsburgh, PA, June 7, 2014.
171. Pfeifle A, Blue A, Leaphart A, Black E. Development of the Team Competencies Instrument: A Behaviorally Based Instrument for Assessing Team Proficiency. Oral Presentation at the All Together Better Health VII Conference, Pittsburgh, PA, June 7, 2014.
172. Ginn PE, Black E, Murray G, Estrada AH, Blue A. Introduction of an Interdisciplinary Health Course into the Curriculum of First Year Veterinary Students. Poster presented the Association of American Veterinary Medicine Colleges annual meeting, Washington, DC, March 13, 2015.

173. Stetten N, Blue A, Black E. Goal Orientation in Health Sciences Education within the Context of an Early Service Learning Experience. Poster Presentation College of Public Health and Health Professions Research Day, University of Florida, Gainesville, FL April 8, 2015.
174. Howell D, Blue A. Infusing a university-wide Interprofessional Core Course: One Institution’s Experience. Oral Presentation at the InterProfessional Health Care Summit. Armstrong Atlanta University. Savannah, GA. April 10, 2015.

175. Foss J, Black E, Blue A. Evaluating the effectiveness of an interprofessional team-based learning program. Poster presentation at the American Occupational Therapy Association Annual Conference, Nashville, TN, April 18, 2015.
176. Blue A, Stetten N, Black E, Buchs S, Stalvey C. Evaluating Individual Trainee’s Interprofessional Competencies Using an Objective Structured Clinical Examination (OSCE). Oral Presentation at the Southern Group on Education Affairs Annual Meeting, Charlotte, NC, April 25, 2015.
177. Blue AV, Pfeifle A, Black E, Mauldin M, Schorn M, Davidson H, Rockhold R, Borckardt J, Norton J, and Ballard J. Strong Enough to Bend: Flexible Online Interprofessional Education Modules. Workshop presented at the Collaborating Across Borders (CAB) V Conference. Roanoke, VA., October 2, 2015

178. Black EW, Blue AV, Davidson R. Interprofessional Education in the Community: Lessons Learned from 18 Years. Poster presented at the Collaborating Across Borders (CAB) V Conference. Roanoke, VA., September 30, 2015

179. Black, E.W., Blue, A.V., McCormack, W. Promoting interprofessional knowledge and skills through team based learning. Paper presented at the Association for the Behavioral Sciences and Medical Education Annual Meeting, Minneapolis, MN, October 15, 2015.
180. Schentrup, D., Whalen, K., Black, E.W., Blue, A.V. Building interprofessional team effectiveness in a nurse-managed health clinic. Paper presented at the Association for the Behavioral Sciences and Medical Education Annual Meeting, Minneapolis, MN, October 15, 2015.
181. Black, E.W., Blue, A.V. Connecting teamwork observations with student perspectives on interprofessional education, a large cohort study. Paper presented at the Association for the Behavioral Sciences and Medical Education Annual Meeting, Minneapolis, MN, October 15, 2015.
182. Stetten, N., Black, E.W., Murray, G., Blue, A.V. Goal orientation in interprofessional health sciences education within the context of an early service learning experience. Paper presented at the Association for the Behavioral Sciences and Medical Education Annual Meeting, Minneapolis, MN, October 15, 2015.
183. Estrada AH, Behar-Horenstein LS, Estrada D, Black EW, Blue A. Programmatic Considerations for Including Veterinary Medical Students in an Interprofessional Education Experience. Association of American Veterinary Medical Colleges Annual Meeting, Washington, DC, March, 2016.

184. DeVos L. Grigg J. McKune S., Patel K., Blue A. Developing Team Skills Competencies for the Global Health Context: Interprofessional Predeparture Training for Health Science Students Engaging in Global Health Projects at the University of Florida Poster Presented at the Consortium of Universities for Global Health Annual Conference. April 9, 2016.
185. Behar-Horenstein L, Estrada AH, Estrada D, Black EW, Blue AV. Putting a Face to Disparity and Access Issues: Why Veterinary Medicine Students Need Interprofessional Education. Paper presented at the American Education Research Association annual meeting, Washington, DC. April 12, 2016.
186. Nickol D, Blue A, Dow A, Willgerodt M. Getting Published: “Why and How” Tips for Authors from the Journal of Interprofessional Education and Practice. Presented at the National Center for Interprofessional Practice and Education National Summit. Minneapolis, MN August 23, 2016.
187. Greer A, Clay M, Garr D, Evans C, Blue A, Lewis R. Academic Health Center Trends in Interprofessional and Prevention Education: A National US Survey. Poster presented at the All Together Better Health Conference, Oxford, England, September 6, 2016.
188. Castenada, G., Lorenzo, F., Alabduljabbar, M., Black, E.W., Blue, A.V. Using the Comprehensive assessment of team member effectiveness (CATME) to evaluate interprofessional student teamwork in a longitudinal interprofessional learning experience. Paper presented at the Jefferson Center for Interprofessional Education Conference. Philadelphia, PA, October 29, 2016.
189. Estrada, D., Estrada, A., Stetten, N., Black, E.W., Blue, A.V., McGehee, B., Dunleavy, K., Behar-Horenstein, L. The service learning IPE model: Implementation and results from qualitative studies: programmatic considerations for interprofessional education – the University of Florida experience. Paper presented at the Jefferson Center for Interprofessional Education Conference. Philadelphia, PA, October 29, 2016.
190. Castenada G, Islam S, Stetten N, Black E, Blue A. What’s in it for me? Perspectives from community participants in an interprofessional service learning program. Paper presented at the Jefferson Center for Interprofessional Education Conference. Philadelphia, PA, October 29, 2016.
191. Shrader S, Jernigan S, Blue A, Pfeifle P, Sick B, Willgerodt M. Programmatic Assessment of Interprofessional Education: Moving Beyond Assessing Individual Activities and Satisfaction. Workshop presented at the Collaborating Across Borders VI Conference. Banff, Canada. October 2, 2017.

192. Chhabria K, Black E, Blue A. Psychometric Validation of the Modified Comprehensive Assessment of Team Member Effectiveness Tool for Health Science Graduate Students. Oral Presentation at the Collaborating Across Borders VI Conference. Banff, Canada. October 2, 2017.

193. Pfeifle A, Thomas J, Blue A, Black E, Taylor J, Goletz S, Chazdon S. Determining Interprofessional Education (IPE) Program Impact at the Organizational and Community Levels. Workshop presented at the Collaborating Across Borders VI Conference. Banff, Canada. October 3, 2017.

194. Blue A, Prins C, Xirau-Probert P, Pierre T. Integration of a Public Health Curriculum in a Summer Health Professions Education Program. Poster presented at the Association of Schools and Programs in Public Health Annual Meeting. Washington, DC. March 8, 2018.

195. Blue A, Prins C, Black E. Buckley T, Urban J, Janelle J. Promoting Interprofessional Teamwork Skills Through Public Health Concepts and HIV/AIDS Care. Poster presented at the Association of Schools and Programs in Public Health Annual Meeting. Washington, DC. March 8, 2018.

196. Black E, Prewett M, Schrock B, Blue A. Situational Judgement Tests (SJTs): Outcomes Associated with an Emergent Assessment Methodology in Interprofessional Education. Oral presentation at the Southern Group on Educational Affairs annual meeting, Orlando, FL. March 29, 2019.

197. Smith T, Black E, Blue A. Using Text Analytics to Explore Health Professions’ Students Perspectives on Teams and Teamwork Associated with a Longitudinal Interprofessional Service Learning Experience. Oral presentation at the Southern Group on Educational Affairs annual meeting, Orlando, FL. March 29, 2019.

198. Black E, Moorhouse M, Matrone C, Austin-Datta E-L, Blue A. Examining the Reliability and Construct Validity of the Interprofessional Collaborative Competency Attainment Survey (ICCAS): A Rasch Analysis. Oral presentation at the Southern Group on Educational Affairs annual meeting, Orlando, FL. March 29, 2019.

199. Rush C, Blue A, Black E. Putting Families First An Interprofessional Education Program. Oral presentation at the Nexus Summit. Minneapolis, MN August 19, 2019.
200. Langlois S, Blue A, Tegzes J, King S. Advancing Collaborative Competency Integration into Uni-Professisonal Curricula: Learning from Various Models of IPE Delivery. Focused Symposium presented at the Collaborating Across Borders VII Conference, Indianapolis, Indiana. October 21, 2019.

201. Blue A, Motycka C, Domenico L, Dunleavy I, Estrada A, Sposetti V. Including All Professionals in the Fight to Reduce Opioid Dependency: The Importance of Early Identification and Interprofessional Teamwork. Poster presented at the Collaborating Across Borders VII Conference, Indianapolis, Indiana. October 21, 2019.

202. Black E, Rush C, Prewett M, Schrock B, Blue A. Using Situational Judgment Tests to Assess Interprofessional Collaboration and Teamwork. Oral Presentation presented at the Collaborating Across Borders VII Conference, Indianapolis, Indiana. October 22, 2019.

203. Jensen G, Pfeifle A, Blue A, Dow A, Lamb G. A Signature Pedagogy for Interprofessional Education: Defining the Path to Competence. Workshop presented at the Collaborating Across Borders VII Conference, Indianapolis, Indiana. October 23, 2019.

204. Raponi, JM, Blue A, Black E. Dental Student Perceptions of Teamwork During an Interprofessional Service-learning Experience. Poster presented at the Nexus Summit, August 6, 2020.

205. Raponi, JM, Black E, Blue A., Gibbs M, Lukose K. Integration of Dental Students into a Clinic for Medically Complex Vulnerable Persons. Oral Presentation presented at the Nexus Summit, August 13, 2020.

206. Pfeifle A, Dow A, Blue A, Jensen G, Lamb G. Assuring Graduates Can Collaborate: Is it Time to Rewrite the Health Professions’ Signature Pedagogies? Seminar presented at the Nexus Summit, October 1, 2020.
207. Khalili H, Estrada A, Blue A, Chen R, Molgaard L, Sick B. Advancing One Health through Interprofessional Education in Veterinary Professional Curricula. Workshop presented at the National Academies of Practice Annual meeting. March 18, 2021.

208. Blue A, Davis AH, Gunaldo T, Sanne S, Ankan N, Mitchell A, Ulmand E. Developing Interprofessional Learning for Pre-licensure Students in Community Settings. Workshop presented at the Jefferson Center for Interprofessional Education Conference, April 15, 2021.
Extramural Professional Activities:

2021

Invited research participant for the Canadian Interprofessional Health Collaborative (CIHC)

National IPC Competency Framework Research Project
2021

Selected Member for Expert Panel “Leveraging the IPEC Competency Framework to

Transform Health Professions Education” Josiah Macy Foundation and Interprofessional

Education Collaborative (IPEC) sponsoring organizations

2021

Manuscript Reviewer for Anatomical Sciences Education
2020

External Advisory Council Member, University of Texas Health Science Center at San

Antonio, Linking Interprofessional Networks for Collaboration (LINC).

2020

Manuscript Reviewer for Human Resources for Health
2020

Manuscript Reviewer for PLOS One
2020

Mentor for American Interprofessional Health Collaborative Mentoring Program

2019

Public Director of the National Board of Certification in Occupational Therapy (NBCOT)

2019-2020

Member, Organizational Models Task Force for the American Interprofessional Health
Collaborative (AIHC)

2018

Consultant for Mercer University Interprofessional Committee (in conjunction with AAL).

Atlanta, GA. June 28, 2018
2017

Grant Reviewer for the Association for the Study of Medical Education (ASME)

PhD/Doctoral Grant review panel. Association for the Study of Medical Education.

2017

Manuscript Reviewer for American Journal of Public Health
2015

Invited Participant – American Occupational Therapy Association (AOTA) Visioning

Summit. National Harbor, MD. Oct 21 – 22, 2015.
2015

Quality Enhancement Plan (QEP) Evaluator, Southern Association of Colleges and Schools,

Commission on Colleges, Louisiana State University Health Center – New Orleans
2014-2015

Member, Abraham Flexner Award Selection Committee, Association of American Medical

Colleges
2014

Invited participant for the American Physical Therapy Association White Paper on

Interprofessional Education
2014

Consultant for QEP 5th Year Report to the Texas Tech University Health Science Center,

Lubbock, TX, Feb 20-21, 2014

2013

Manuscript Reviewer for Narrative Inquiry in Bioethics
2013

Invited member, Josiah Macy, Jr. Foundation Conference on “Transforming Patient Care:

Aligning Interprofessional Education with Clinical Practice Redesign.” Atlanta, Georgia.

2012

Liaison Committee on Medical Education (LCME) Accreditation Site Visit Member,

University of Michigan College of Medicine

2012

Member, Advisory Group to the University of Washington and University of Missouri/Macy

Faculty Development Committee

2012

Grant reviewer for the Higher Education Support, University and Research Office

Autonomous Province of Bolzano - South Tyrol

2011

Member, the national Interprofessional Partners In Action (IPPIA) collaborative.

2011

Co-lead, Metrics Action Group of the national Interprofessional Partners In Action

(IPPIA) collaborative.

2011

Member, Faculty Development Action Group of the national Interprofessional Partners In

Action (IPPIA) collaborative.

May, 2011

Co-author, as panel participant, of the Core Competencies for Interprofessional

Collaborative Practice report. Sponsored by the Interprofessional Education Collaborative.
2010-2011

Co-Chair Program Planning Committee, Collaborating Across Borders (CAB) III

Conference
2010

Grant Reviewer for the Population Health Sciences and Health Services Research of the
Health Research Board, Ireland

2010

Manuscript Reviewer for Family Medicine
2010
Content Expert Reviewer for the Interprofessional Professionalism Assessment for the Interprofessional Professionalism Collaborative.

2010
Consultant for Interprofessional Prevention Education National Survey project, directed by David Garr, MD and funded by the Macy Foundation
2010

Manuscript Reviewer for Medical Teacher
2010

Manuscript Reviewer for International Journal of Psychiatry in Medicine
2010

Association of American Medical Colleges (AAMC) Representative on National

Interprofessional Education Competencies Panel (IPEC)
2010

Liaison Committee on Medical Education (LCME) Accreditation Site Visit Member,

University of Pennsylvania College of Medicine

2008

Liaison Committee on Medical Education (LCME) Accreditation Site Visit Member,

University of Missouri-Columbia College of Medicine

2007

Manuscript Reviewer for Journal of General Internal Medicine
2006

Liaison Committee on Medical Education (LCME) Accreditation Site Visit Member,

University of Arkansas College of Medicine

2006- 2010

Manuscript Reviewer for Advances in Health Sciences Education

2005-present

Reviewer for Association of American Medical Colleges (AAMC) MedEdPORTAL

materials

2005

Invited Reviewer, Faculty Scholarship Award, Massachusetts College of Pharmacy & Health

Sciences

2005

Liaison Committee on Medical Education (LCME) Accreditation Site Visit Member, Drexel

University College of Medicine
2004-2013

Manuscript Reviewer for electronic publication BMC Medical Education
2003

Member of National Board of Medical Examiners Center for Innovation Design Task Force,

Professionalism Project
2003-2013

Manuscript Reviewer for Evaluation and the Health Professions
2003

Liaison Committee on Medical Education (LCME) Accreditation Site Visit Faculty Fellow,

University of Missouri, Kansas City
2002-2014

Reviewer for National Board of Medical Examiners (NBME) Stemmler Fund Medical

Education Research Proposals

2002

Member of Graduation Questionnaire Diversity Issues Task Force, Association of American

Medical Colleges

2002 Member of Consensus Building Group to develop Cultural Competency Curricular Modules,

Office of Minority Health (OMH)/Office of Public Health and Science at the Department of Health and Human Services/American Institute of Research

2002

Member Tool for the Assessment of Cultural Competence Training (TACCT) Committee,

Association of American Medical Colleges
2000 Steering Committee Member and Co-Host, Second Annual Charleston Connections:

Innovations in Higher Education Conference, Charleston, SC, May 31, 2002

2002

Co-Host for the American Association of Medical Colleges (AAMC) Southern Group on

Educational Affairs (SGEA) Annual Meeting, Charleston, SC, March 14 – 17, 2002

2002

Manuscript Reviewer for The Journal of Continuing Education in the Health Professions

2002 -2012

Manuscript Review for The Journal of Rural Health
2002-present
Reviewer for Research In Medical Education (RIME) Conference, Association of American

Medical Colleges

2000-present
Manuscript Reviewer for Academic Medicine

2000-present
Manuscript Reviewer for Medical Education
2000

Association of American Medical Colleges Group on Educational Affairs Invited Project

Participant “Assessment of Professionalism in Undergraduate Medical Education”

2000

Educational Consultant to University of South Carolina School of Medicine

2000-2001
Human Resources and Services Administration Primary Care Pre-doctoral Training Grant

Reviewer

1999

Manuscript Reviewer for American Journal of Surgery

1998-2001
Participant in Association of American Medical Colleges Medical Schools Objectives Project.

1998-2012
Manuscript Reviewer for Medical Education Online

1997-present

Program Reviewer for the Association of American Medical Colleges Group on Educational

Affairs (GEA)
1996-2009

Program Reviewer for The Generalists in Medical Education

1996-2012

Manuscript Reviewer for Teaching and Learning in Medicine

1993-1995

Manuscript Reviewer for Medical Anthropology Quarterly
Community Service:

2016

Alachua County Needs Assessment Steering Committee, Alachua County, Florida

2013-2015

University of Florida Machen Florida Opportunity Scholars Coach

2007

Member, Organization and Plan Implementation Advisory Group of the Higher Education

Study Committee, South Carolina

2001-2013

Medical University of South Carolina College of Medicine Applicant Interviewer

1998-2000

Medical University of South Carolina College of Medicine Freshman Advisor

1998-2001

Senior Editor, “The Medical Educator” monthly feature in The Catalyst newspaper, MUSC

1996-1997

University of Kentucky College of Medicine Applicant Interviewer

1994-1995
Curriculum Consultant to the SED (Serious Emotional Disturbance) Interagency Staff Development Project, University of Kentucky College of Education, Lexington, KY.

1994-1995
Advisory Board Member for the SED (Serious Emotional Disturbance) Interagency Staff Development Project, University of Kentucky College of Education, Lexington, KY.

Publications:

Peer Reviewed Journal Articles:

1.
Blue AV. Greek Psychiatry’s Transition from the Hospital to the Community. Medical Anthropology Quarterly 1993; 7(3):301318.

2. Blue AV, Schwartz R, DeSimone P. A Combined Third-Year Medicine and Surgery Clerkship. Academic Medicine 1994;69(5):417-418.

3. Sloan D, Donnelly MB, Schwartz RW, Felts J, Blue AV, Strodel W. The Use of the Objective Structured Clinical Examination (OSCE) for Evaluation and Instruction in Graduate Medical Education. Journal of Surgical Research 1996;63(1):225-230.

4. Blue AV, Griffith CH., Schwartz RW. The Development of a Joint Clerkship Sponsored by Two Departments: Lessons Learned. Teaching and Learning in Medicine 1996;8(2):116-123.

5. Griffith CH, Blue AV, Mainous III AG, DeSimone P. House staff Attitudes Toward a Problem-based Learning Curriculum in a Medicine Clerkship. Medical Teacher 1996;18(2):133-134.

6. Schwartz RW, Blue AV, Griffith CH, Felts J, Donnelly MB. The Structure of a Combined Medicine/Surgery Clerkship. Medical Teacher 1996;18(2):115-118.

7. Blue AV, Donnelly MB, Harrell-Parr P, Murphy-Spencer A, Rubeck R, Jarecky R. Developing Generalists for Kentucky. Journal of the Kentucky Medical Association 1996;94:439-445.

8. Blue AV, Donnelly MB, Stratton T, Sloan D, Schwartz RW. The Association Between Reading Time and Students’ Performance in a Surgery Clerkship. Advances in Health Sciences Education: Theory and Practice 1997;1(2): 111-118.

9. Schwartz RW, Donnelly, MB, Blue AV, Sloan DA, Nash PP, Mayo WP. Student’s Use of Time in Problem-based Surgery Clerkship. Medical Teacher 1997;19(1): 15-18.

10. Schwartz RW, Burgett JE, Blue AV, Donnelly MD, Sloan DA. Problem-based Learning and Performance-based Testing: Effective Alternatives for Undergraduate Surgical Education and Assessment of Student Performance. Medical Teacher 1997;19(1):19-23.

11. Mainous III AG, Blue AV, Griffith III CH, Maxwell AJ, Schwartz RW. Resident Readiness for Working in Managed Care. Academic Medicine 1997; 72(5):385-387.

12. Kwolek D, Blue AV, Griffith C. The Women’s Health Workshop: Integrating Women’s Health Issues into Third Year Medical and Surgical Curricula. Academic Medicine 1997; 72(5):442.

13. Schwartz RW, Donnelly MB, Arden WA, Sloan DA, Blue AV, Strodel WE. Predicting
the Technical Skills of Surgical Interns. Current Surgery 1997; 54(4):213-217.

14. Griffith CH, Sloan D, DeGnore L, Schwartz RW, Donnelly MB, Blue AV. Patient Encounter Clinical Skills Workshops to Supplement the Clinical Clerkship. Teaching and Learning in Medicine 1997; 9(3):228-232.

15. Elam CL, Haist SA, Blue AV, Brigham NL. Relationship of Admission Interview Ratings to Performance in a Medical Interviewing Course. Academic Medicine 1997; 72 (10):919-920.

16. Kwolek DS, Witzke DB, Blue AV, Schwartz RW, Sloan DA. Using an OSCE to Assess the Ability of Residents to Manage Problems in Women’s Health. Academic Medicine 1997; 72(10)/Supplement 1:S48-S50.

17. Elam CL, Rubeck RF, Blue AV, Bonaminio G, Nora LM. Computer Requirements for Medical School Students--Implications for Admissions. Journal of the Kentucky Medical Association 1997; 95:429-431.

18. Haist SA, Wilson JF, Brigham NL, Fosson SE, Blue AV. Fourth-Year Medical Students and Faculty Teaching First-Year Students the Physical Examination: Who is Better? Academic Medicine 1998;73:198-200.

19. Blue AV, Griffith CH, Stratton TD, DeGnore LT, Haist SA, and Schwartz RW. Evaluation of an Interdisciplinary Medicine-Surgery Clerkship. Academic Medicine 1998;73:806-808.

20. Blue AV, Witzke D, Bonaminio G, Fitzgerald D, Ramsbottom-Lucier M, Rubeck R, Nora LM. Kentucky Physician’s Perspective and Preparedness for Computing in Medical Education and Practice. Journal of the Kentucky Medical Association 1998;96:405-409.

21. Blue AV, Stratton TD, Donnelly MB, Nash PP, Schwartz RW. Students’ Communication Apprehension and its Effects on PBL Performance. Medical Teacher 1998;20:217-221.

22. Blue AV, Stratton TD, Plymale M, DeGnore LT, Schwartz RW, Sloan DA. The Effectiveness of the Structured Clinical Instruction Module. The American Journal of Surgery 1998;176:67-70.

23. Schwartz RW, Witzke DB, Donnelly MB, Stratton T, Blue AV, Sloan DA. Assessing Residents’ Clinical Performance: Cumulative Results of a Four-Year Study Using the Objective Structured Clinical Examination (OSCE). Surgery 1998;124:307-312.

24. Griffith III CH, Haist SA, Blue AV. An Interdisciplinary Clinical Performance Examination for a Third-year Combined Medicine-Surgery Clerkship. Academic Medicine 1998;73:597.

25. Blue AV, Schwartz RW. A Certificate in Medical Management for Physicians. Academic Medicine 1998;73:613.

26. Kwolek DS, Blue AV, Griffith III CH, Wilson JF, Haist SA. Gender Differences in Clinical Evaluation: Narrowing the Gap with Women’s Health Clinical Skills Workshops. Academic Medicine 1998; 73 (October Supplement):S88-S90.

27. Haist SA, Blue AV, Wilson JF, Brigham NL. A First-year Primary Care Experience for First-year Medical Students: Is It a Positive Experience? Medical Teacher 1998; 20:378-379.

28. Valentino J, Stratton TD, Blue AV, Donnelly MB. The Most Valuable Critical Incidents in a Fourth-Year Acting Internship in Surgery. Teaching and Learning in Medicine 1999;11:75-79.

29. Kroot LJ, Musick D, Blue A, Murphy-Spencer A. The Creation of a Mandatory Emergency Medicine Clerkship: A Model for Implementing the Josiah Macy Foundation Report Recommendations. Medical Teacher 1999;20:371-375.

30. Blue AV, Griffith CH, Wilson J, Sloan DA, Schwartz RW. Surgical Teaching Quality Makes a Difference. American Journal of Surgery 1999;177:85-89.

31. Anderson KD, Jacobs DM, Blue AV. Is Match Ethics an Oxymoron? American Journal of Surgery 1999;177:237-239.

32. Kwolek DS, Blue AV, Griffith CH. Using Clinical Skills Workshops to Teach Complex Assessment Skills in Women’s Health. Teaching and Learning in Medicine 1999;11:105-109.

33. Ogilvie RW, Trusk TC, Blue AV. Students’ Attitudes Toward Computer Testing in a Basic Science Course. Medical Education 1999; 33:828-831.

34. Kroot LJ, Musick D, Blue A. The Costs of a Mandatory Emergency Medicine Clerkship for Medical Students: Implementing the Josiah Macy Foundation Report. Medical Teacher 1998;20:544-547.

35. Blue AV, Mainous III AG, Connor M, Medio F. Incoming Primary Care Interns’ Attitudes Toward and Knowledge of Managed Care. Academic Medicine 1999;74 (10 Suppl):S81-3.

36. Ogilvie RW, Blue AV, Trusk T. Computer-administered Formative Quizzes in a Basic Science Course. Academic Medicine 1999;74:574-575.

37. Plymale MA, Witzke DB, Sloan PA, Blue AV, Sloan DA. Cancer Survivors as Standardized Patients. Journal of Cancer Education 1999;14:67-71.

38. Blue AV, Garr D, Del Bene, V, McCurdy L. Curricular Renewal for the New Millenium at the Medical University of South Carolina College of Medicine. The Journal of the South Carolina Medical Association 2000;96:22-27.

39. Blue AV, Chessman AW, Gilbert GE, Mainous III AG. Responding to Patients’ Emotions: Important for Standardized Patient Satisfaction. Family Medicine 2000;32:326-330.

40. Carek P, Anderson K, Blue AV, Mavis B. Recruitment Behavior and Program Directors: How Ethical Are Their Perspectives about the Match Process? Family Medicine 2000; 32:258-260.

41. Blue AV, Burkette J, Ferguson K, Garr D. Evaluation Methods for Prevention Education. Academic Medicine 2000;75(July Suppl): S28-S34.

42. Plymale M, Donnelly MB, Blue AV, Felts J, McGrath PC, Kenady DE, Schwartz RW, Sloan DA. A Multidimensional Approach to Breast Cancer Education. Journal of Cancer Education 2000;15:5-9.

43. Basco WT, Gilbert GE, Chessman AW, Blue AV. The Ability of a Medical School Admission Process to Predict Clinical Performance and Patient Satisfaction. Academic Medicine 2000;75:743-745.

44. Blue AV, Gilbert G, Elam C, Basco W. Does Institutional Selectivity Aid in the Prediction of Medical School Performance? Academic Medicine 2000;75(Oct. Supplement):S31-S33.

45. Blue AV, Chessman AW, Gilbert G, Mainous III AG, Schuman S. Medical Students’ Abilities to Take an Occupational History: The Use of the WHACS Mnemonic. Journal of Occupational and Environmental Medicine 2000;42:1050-1053.

46. Haist SA, Wilson JF, Elam CL, Blue AV, Fosson SE. The Effect of Gender and Age on Medical School Performance: An Important Interaction. Advances in Health Sciences Education. 2000;5:197-205.

47. Thiedke C, Blue A, Hueston W, Mallin R, Shepherd C. Early Exposure to Primary Patient Care in the First Year Curriculum. The Journal of the South Carolina Medical Association 2001;97:63-66.

48. Basco W, Gilbert G, Blue AV. Estimating the Effect of Pre-Interview Ranking of Underrepresented Minority Applicants When Ethnicity is not Considered in the Admissions Process. Academic Medicine. 2001;76(No. 10 Suppl):S55-S57.

49. Blue AV, Kern DH, Chessman AW, Garr DR, Fowler SD, Lamar CS, Kammermann SK, Baxley EG, Lahoz MR, White AW, Bellack JP, West VT, Faulkner LR, McCurdy L. A Collaborative Clerkship with a Focus on Rural Community Health. The Journal of the South Carolina Medical Association. 2001;97:383-389.

50. Blue AV, Brock CD, Johnson AH. Teaching Medical Students How to Relate to Patients. Education for Primary Care. 2002;13:285-289.

51. Gilbert G, Basco W, Blue A, O’Sullivan P. Predictive Validity of the Medical College Admissions Test Writing Sample for the United States Medical Licensing Examination Steps 1 and 2. Advances in Health Sciences Education. 2002; 7(3). 191-200.

52. Basco WT, Gilbert GE, Blue AV. How are Applicants from Rural Areas Affected When Affirmative Action Medical School Admission Policies are Discontinued? Academic Medicine. 2002;77(Suppl 10):S20-S22.
53. Gilbert GE, Blue AV, and Basco Jr. WT. The Effect of Undergraduate GPA Selectivity Adjustment on Pre-interview Ranking of Rural Medical School Applicants. Journal of Rural Health. 2003; 19(2):101-104.

54. King DE, Blue A, Thiedke C, Mallin R. Implementation of a Spirituality Curriculum in the First-Year of Medical School. Teaching and Learning in Medicine. 2003;16(1):64-68.
55. Steyer TE, Ravenell RL, Mainous III AG, Blue AV. The Role of Students on Curriculum Committees. Teaching and Learning in Medicine. 2003;15(4):238-241.

56. Chessman AW, Blue AV, Gilbert GE, Carey M, Mainous III AG. Assessing Students’ Communication and Interpersonal Skills Across Evaluation Settings. Family Medicine. 2003;35(9):643-648.
57. Elam C, Hafferty F, Mesmer J, Blue A, Flipse AR, Lazarus C, Chauvin S. Reflections of Medical Student Service Leaders: Implications for Admissions and Curriculum. Journal of Experiential Education. 2004;26(3):152-166.
58. Thiedke C, Blue AV, Chessman AW, Keller AH, Mallin R. Student Observations and Ratings of Preceptors’ Interactions with Patients: The Hidden Curriculum. Teaching and Learning in Medicine. 2004;16:312-316.

59. Blue AV, Chessman AW, Geesey ME, Garr DR, Kern DH, White AW. Medical Students’ Perceptions of Rural Practice Following a Rural Clerkship. Family Medicine. 2004;36(5):336-340.
60. Taylor ML, Blue AV, Mainous III AG, Geesey ME, Basco WT. The Relationship Between the National Board of Medical Examiners Prototype of Step 2 Clinical Skills Exam and Residency Performance. Academic Medicine. 2005;80(5):496-501.
61. Blue AV, Basco WT, Geesey, ME, Thiedke CC, Sheridan, MEB, Elam CL. How Does Pre-Admission Community Service Compare with Community Service During Medical School? Teaching and Learning in Medicine 2005;17(4):316-321.

62. Taylor ML, Mainous III AG, Blue AV, Carek PJ. How well are practice management curricula preparing family medicine residents? Family Medicine 2006;38(4):275-279.

63. Blue AV, Geesey ME, Sheridan MEB, Basco WT. Performance outcomes associated with medical school community service. Academic Medicine 2006;81(No. 10 Suppl):S79-S82.

64. Basco WT, Lancaster CJ, Gilbert GE, Carey ME, Blue AV. Medical school application interview score has limited predictive validity for performance on a fourth year clinical practice examination. Advances in Health Sciences Education. 2008 May;13(2):151-62. Epub 2006 Nov 7.
65. Brownfield EL, Blue AV, Powell CK, Geesey ME, Moran WP. Impact of the Foundations of Medicine course on USMLE Scores. Journal of General Internal Medicine. 2008 Jul;23(7):1002-5.
66. White A, Kern D, Blue A, Buff S, Hewett M, King M, Shrader S, Warren E. Creating Interprofessional Teams. Academic Exchange Quarterly. 2008; 12(1):115-120.
67. Blue AV, Crandall S, Nowacek G, Luecht R, Chauvin S, Swick H. Assessment of Matriculating Medical Students’ Knowledge and Attitudes Towards Professionalism. Medical Teacher. 2009;13-03-2009:1-5iFirst.
68. Sheridan MEB, Blue AV, Basco WT. Promoting Students’ Community Service During Medical School: The MUSC Gives Back Office. Teaching and Learning in Medicine. 2010; 22(3):214-218.

69. Freedy JR, Brock CD, Blue AV, Detar DT. The Art of Professionalism: Being in Role as the Fundamental Skill. The Journal of the Balint Society. 2009;37:51-53.
70. Blue AV, Zoller J, Stratton TD, Elam CL, Gilbert J. Interprofessional Education in U.S. Medical Schools. Journal of Interprofessional Care. 2010;24(2):204-206.
71. McBurney PG, Nguyen NM, Jackson SM, Blue AV, Basco WT. Teaching pediatric clerkship students the principles of the medical home. The Journal of the South Carolina Medical Association. 2010;106:165-168.

72. Blue AV, Mitcham M, Smith T, Raymond J, Greenberg R. Changing the Future of Health Professions by Embedding Interprofessional Education Within an Academic Health Center. Academic Medicine. 2010;85(8):1290-1295.
73. Blue AV, Brandt B, Schmitt M. American Interprofessional Health Collaborative:Historical Roots and Organizational Beginnings. Journal of Allied Health. 2010;39(3 pt 2):204–209.
74. Gebregziabher M, Miller P, Psenka T, Rehman S, Zoller J, Blue A. Interprofessional Team Practices, Attitudes, and Educational Experiences of Medical University Faculty. The Journal of the South Carolina Medical Association. 2011; 107(Supplement 1): 11 – 16.
75. Buff SM, Gibbs PY, Oubre OL, Arial JC, Blue AV, Greenberg RA. Junior Doctors of Health: An interprofessional service-learning project addressing childhood obesity and encouraging health care career choices. Journal of Allied Health. 2011 Fall;40(3):e39-44.
76. Schmitt M, Blue A, Aschenbrener C, Viggiano T. Core Competencies for Interprofessional Collaborative Practice: Reforming Health Care by Transforming Health Professionals Education. Academic Medicine. 2011;86:1351.
77. Shaw DL, Blue AV. Should Psychiatry Champion Interprofessional Education? Academic Psychiatry. 2012; 36(3):163-6.
78. Shrader S, Kern D, Zoller J, Blue A. Interprofessional Teamwork Skills as Predictors of Clinical Outcomes in a Simulated Healthcare Setting. Journal of Allied Health. 2013; Spring;42(1):e1-6.
79. Greer AG, Clay M, Blue A, Evans C, Garr D. Interprofessional and Prevention Education in Academic Health Centers: A National Baseline. Academic Medicine. 2014; May;89(5):799-805.
80. Everard K, KM, Crandal S, Blue A, Rottnek F. Pole D, Mainous AG Exploring Interprofessional Education in the Family Medicine Clerkship: A CERA Study. Family Medicine. 2014; 46(6):419-422.
81. Buff SM, Jenkins K, Kern D, Worrall C, Howell D, Martin K, Brown D, White A, Blue A. Interprofessional service learning in a community setting: findings from a pilot study. Journal of Interprofessional Care. 2014 Jul 8:1-3. [Epub ahead of print]
82. Shrader S, Blue A, Mauldin M, Hammad S, and Mitcham M. Developing a Comprehensive Faculty Development Program to promote Interprofessional Education, Practice and Research at a Free-Standing Academic Health Science Center. Journal of Interprofessional Care. 2014 Jul 22:1-3. [Epub ahead of print]
83. Blue A, Mitcham M, Koutalos Y, Howell D, Lephart A. Attaining interprofessional competencies through a student interprofessional fellowship program. .Journal of Interprofessional Care. 2014 Sep 2:1-3. [Epub ahead of print]
84. Perri MG, Peoples-Sheps M, Blue A, Lednicky JA, Prins, C. Public Health Education at the University of Florida: Synergism and Educational Innovation. American Journal of Public Health. 2015; 105:S83-S87.

85. Blue A, Chesluk B, Conforti L, Holmboe E. Assessment and Evaluation in Interprofessional Education: Exploring the Field. Journal of Allied Health. 2015 Summer;44(2):73-82.
86. Estrada AH, Behar-Horenstein L, Estrada DJ, Black E, Kwiatkowski A, Bzoch A, Blue A. Incorporating Interprofessional Education into a Veterinary Medical Curriculum. Journal of Veterinary Medical Education. 2016;43(3):275-281.
87. Brownfield EL, Wong J, Blue A. Transition to Residency: The “Internship 101” Experience. The American Journal of the Medical Sciences. 2016;352(2):215-217.
88. Black EW, Blue AV, Davidson R, McCormack W. Using Team Based Learning in a Large Interprofessional Health Science Education Experience. Journal of Interprofessional Education and Practice. 2016;5:19-22.
89. Castenada, G, Islam S, Stetten N, Black E, Blue A. What’s in it for me? Perspectives from community participants in an interprofessional service learning program. Journal of Interprofessional Education and Practice. 2016;6:15-21.
90. McGehee WF, Dunleavy K, Blue AV, Stetten NE, Black EW. Physical Therapist Students’ Perceptions: Learning from a Community-Based, Client-Focused Interprofessional Learning Experience. Journal of Physical Therapy Education. 2018;32(1):70-76.
91. Clay MC, Garr D, Greer A, Lewis R, Blue A, Evans C. An Update on the Status of Interprofessional Education and Interprofessional Prevention Education in U.S. Academic Health Centers. Journal of Interprofessional Education and Practice. 2018;10:61-66.
92. Schentrup D, Whalen K, Black E, Blue A, Chacko L. Building Interprofessional Team Effectiveness in a Nurse-led Rural Health Center. Journal of Interprofessional Education and Practice. 2018;12:86-90.
93. Stetten N, Nall R, Blue A, Hagen M, Vogel Anderson K, Black E. Interprofessional Collaboration in a Transitional Care Management Clinic: A Qualitative Analysis of Health Professionals Experiences. Journal of Interprofessional Education and Practice. 2018;12:73-77.
94. Stetten N, Pomeranz J, Moorhouse M, Yurasek A, Blue AV. The Level of Evidence of Medical Marijuana Use for Treating Disabilities: A Scoping Review. Disability and Rehabilitation. 2018: https://doi.org/10.1080/09638288.2018.1523952

95. Schentrup D, Black E, Blue A, Whalen K. Interprofessional Teams: Lessons from a Nurse-Led Clinic. The Journal for Nurse Practitioners. 2019;15(5):351-355.
96. Stetten N, Black EW, Edwards M, Schaefer N, Blue AV. Interprofessional service learning experiences among health professions students: A systematic search and review of learning outcomes. Journal of Interprofessional Education and Practice. 2019;15:60-69 E pub https://www.sciencedirect.com/science/article/pii/S2405452618301198?dgcid=raven_sd_aip_email
97. Chhabria K, Black E, Giordano C, Blue A. Measuring health professions students’ teamwork behavior using peer assessment: Validation of an online tool. Journal of Interprofessional Education and Practice. 2019:16: https://www.sciencedirect.com/science/article/pii/S2405452618301630
98. Mainous AG III, Xi Z, Yadav S, Williams M, Blue AV, Hong Y. Physician Cultural Competency Training and Impact on Behavior: Evidence from the 2016 National Ambulatory Medical Care Survey. Family Medicine 2020:52(8):562-569
99. Samper J, Estrada AH, Stefanou C, Blue A. Contemporary Challenges for Veterinary Medical Education: Examining the State of Interprofessional Education in Veterinary Medicine. Journal of Veterinary Medical Education. 2021:March 4 https://doi.org/10.3138/jvme-2020-0066
100. Black EW, Dickson T, Blue AV. Exploring Item Discrimination in an online self and peer assessment of interprofessional teamwork. Journal of Interprofessional Education and Practice. 2020. E pub ahead of print. bhttps://doi.org/10.1016/j.xjep.2020.100396
101. Black EW, Schrock B, Prewett MS, Blue AV. Design of a Situational Judgment Test for Pre-Clinical Interprofessional Collaboration. Academic Medicine. 2021 Jul; (96):992-996. doi: 10.1097/ACM.0000000000004117.
102. Smith KJ, Farland MZ, Edwards M, Buring S, Childs GS, Dunleavy K, Estrada AH, Multak N, Patton PR, Schentrup D, Blue A. Assessing Professionalism in Health Profession Degree Programs: A Scoping Review.
Currents in Pharmacy Teaching and Learning. Online publication 2021 June 23.

103. Dow A, Pfeifle A, Blue A, Jensen GM, Lamb G. Do We Need a Signature Pedagogy for Interprofessional Education? Journal of Interprofessional Care. Online publication 2021 June 4. https://doi.org/10.1080/13561820.2021.1918071
Letters in Peer-Reviewed Journals:
1.
Griffith C, Blue AV, Mainous III AG, DeSimone P. Not Everybody Likes PBL in a Clerkship. (Letter) Academic Medicine 1995;70(8):660.

2.
Kroot L, Blue AV, Musick D. Providing Students an Emergency Medicine Services Experience. (Letter) Academic Medicine 1997;72 (4):244-245.
3.
Blue AV, Witzke, D, Bonaminio, G. Role of Computers at Community Sites. (Letter) Academic Medicine 1998; 73:355.
4.
Blue AV, Elam CL, Fosson S, Bonaminio G. Faculty Expectations of Students in Small-

Group Formats. (Letter). Academic Medicine 1998;73:1030

5.
Schwartz RW, Blue AV. A Physician Leadership Training Initiative. (Letter to the Editor). Journal of the Kentucky Medical Association 1998;96:265-268.

6.
Blue AV, Mainous III AG, Gilbert GE, King DE. Medical Students' Attitudes Toward Accommodating Patients' Cultural Beliefs. (Letter to the Editor) Family Medicine 2003;35:159.
7.
Steyer TE, Ravenell RL, Mainous III AG, Blue AV, Chessman A, Morrison E. Medical Student Participation is Valuable. (Letter to the Editor) Family Medicine 2003;35:7.

Non-Peer Reviewed Journal Articles:

1.
Blue AV, DeGnore LT, Schwartz RW. Developing a Clinical Problem-Based Learning Curriculum. Focus on

Surgical Education 1996;13(3):17-18.
2.
Blue AV, Schwartz RW, Strodel W. The Departmental Orientation for Interns. Focus on Surgical Education.

1997; 14(2):18-19.
3.
Elam CL, Blue AV, Stratton TD, DeGnore LT, Haist SA, Griffith CH, Schwartz RW. Relationship Between
Scores on the Medical College Admission Test and Performance in a Combined Medicine/Surgery Clerkship. The Advisor 1998;19:26-29.
4.
Blue, AV. Role-Modeling Professionalism. Association for Surgical Education Focus on Surgical Education

1999;16:24-26.
5.
Blue AV, Elam C, Mavis B, Hoffman H. Computer Literacy: A Recommended Skill for Medical School

Applicants. The Advisor 1999;19:12-15.
6.
Blue AV, Elam C, Stahlman K. Gauging Matriculants’ Experiences with Small-Group Learning: Implications

for Medical School Performance. The Advisor 2000;20:22-24.
7.
Blue AV, Del Bene VE, Garr DR. Medical University of South Carolina College of Medicine. Academic
Medicine 2000;75(Suppl 9):S339-S341.
8.
Basco Jr. WT, Gilbert GE, Blue AV. Assessing admission criteria. Academic Medicine. 2001;76:107-108. (In

reply to: Letter to the editor).
9. Blue AV, Garr DR. Interprofessional Education and Prevention: Preparing the Next Generation of Healthcare
Professionals. (Editorial) Journal of Public Health Management Practice. 2007;13(6):539-540.
10. Blue AV. Creating Collaborative Care (C3) Medical University of South Carolina. Journal of Allied Health. 2010 (Online 1945-404X)
11. Dow AW, Blue AV, Cohen Konrad S, Earnest M, Reeves, S. The Moving Target: Outcomes of Interprofessional Education. Journal of Interprofessional Care. 2013 Sep;27(5):353-5.
12. Blue A. The New Face(s) of Training at MUSC. The AHSA Leader. 2013;18(June): 45.
Scholarly Books and Monographs:

1.
Blue AV. Culture, Self and Medicine: The Making of Greek Psychiatry. Athens, Greece: Exantas Triapsis Logos. 1999. (In Modern Greek.)

Chapters in Scholarly Books and Monographs:

1.
Blue AV. The Rise of Greek Professional Ethnopsychiatry. In AD Gaines, (ed.) Ethnopsychiatry; The Cultural Construction of Professional and Folk Psychiatries. pages 327-354. Albany, New York: State University of New York Press, 1992.

2. Blue AV. and AD Gaines. The Ethnopsychiatric Repertoire: A Review and Overview of Ethnopsychiatric Studies. In AD Gaines, (ed.) Ethnopsychiatry; The Cultural Construction of Professional and Folk Psychiatries. pages 397-484. Albany, New York: State University of New York Press, 1992.

3. Blue AV. Observations of Doctor-Patient Interactions and Prescribing Patterns in Psychiatric Medicine. In DJ Trakas and E.J. Sanz, (eds.) Studying Childhood and Medicine Use: Perceptions and Attitudes. COMAC Workshop, Brussels, June 1989. pages 79-89. Athens, Greece: Zita Publications, 1992.

4. Blue, AV. Into the Lions’ Den! In P Schwartz, S Menin, and G Webb (eds) Lessons in Problem-Based Learning. London: Kogan Page, 2001.

5. Ogilvie RW, Trusk TC, Fitzharris TP, Blue AV Computer-administered Formative and Summative Exams in a Medical Basic Science Course Daetwyler C (ed.) The Use of Computers in Medical Education. Austrian Association for Didactics in Higher Education, 2001.
6. Brock CD, Freedy JR, Detar DT, Blue AV, Thiedke, CC. Balint, empathy and professional role integrity: employing Balint concepts with medical students. In RB Addison and the Scientific Committee (eds). Proceedings of the 17th International Balint Congress. American Balint Soceity and International Balint Federation, 2011.

7. Blue AV. Nursing Leadership in an Era of Collaboration. In G. Glazer and J Fitzpatrick (eds) Nursing Leadership from the Outside In. New York: Springer Publishing Company, 2013.

8. Dow, A.W., Blue, A.V., Cohen-Konrad, S., Earnest, M., Leaphart, A., & Reeves, S. (2014). Interprofessional leadership in the United States: Emerging Innovations. In Forman, D., Jones, M. and Thistlethwaite, J. (Eds.) Leadership Development for Interprofessional Education and Collaborative Practice. London: Palgrave MacMillan.
9. Pfiefle A, Blue, A.V. (2016). Pedagogical Perspectives in Interprofessional Education. In Edwards, M.E. (Ed.) Interprofessional Education and Medical Libraries: Partnering for Success. Rowman & Littlefield, Latham, Maryland.

10. Black, E.W., Stetten, N.E., Blue, A.V. (2016). Engaging service learning in interprofessional education: The University of Florida experience. In Edwards, M.E. (Ed.) Interprofessional Education and Medical Libraries: Partnering for Success. Rowman & Littlefield, Latham, Maryland.
Peer Reviewed Electronic Publications:

1. Blue AV, Rubeck R, Elam C, Nora LM. Implementing a Requirement for Computer Ownership: One Medical School’s Experience. Medical Education Online. 1997;Volume II, Number IV. Available from http://www.med-ed-online.org
2. Blue AV, Elam C, Fosson S, and Bonaminio G. Faculty Members’ Expectations of Student Behavior in the Small-Group Setting. Medical Education Online. 1998;3:5:1-6. Available from http://www.med-ed-online.org

3. Blue AV, Thiedke C, Chessman AW, Kern DH, Keller AH. Applying Theory to Assess Cultural Competency. Medical Education Online. [serial online] 2005;10:13. Available from http://www.med-ed-online.org
4. Streips UN, Virella G, Greenberg RB, Blue A, Marvin FM, Coleman MT, Carter MB. Analysis on the Effects of Block Testing in the Medical Preclinical Curriculum. Journal of the International Association of Medical Science Educators. 2006;June:1-9. Available from http://www.iamse.org/jiamse/index.htm
5. Blue AV, Charles L, Fleming D. Developing a Culture and Diversity Curriculum: An Integrated Approach. The Open Medical Education Journal. 2009;2:21-25 (5) Available from: http://bentham.org/open/tomededuj/openaccess2.htm
6. Blue AV, Charles L, Howell D, Koutalos Y, Mitcham M, Nappi J, Zoller J. Introducing Students to Patient Safety Through an Online Interprofessional Course. Advances in Medical Education and Practice. 2010; 1:107-114. Available from: http://www.dovepress.com/introducing-students-to-patient-safety-through-an-online-interprofessi-peer-reviewed-article-AMEP
7. Hall PD, Zoller JS, West VT, Lancaster CJ, Blue AV. A Novel Approach to Interprofessional Education: Interprofessional Day, the Four-Year Experience at the Medical University of South Carolina. Journal of Research in Interprofessional Practice and Education. 2011;2.1:49-62
8. Blue AV, Zoller JS. Promoting Interprofessional Collaboration Through the Co-Curricular Environment. Health and Interprofessional Practice. 2012 1(2):eP1015.
Peer Reviewed Teaching Materials:
1. Blue AV, Chessman AW, Thiedke, CC, Kern D. Cultural Competency Interviewing Case Using the ETHNIC
Mnemonic. MedEdPORTAL; 2005. Available from: http://www.aamc.org/mededportal, ID = 9814.
2. Blue AV. Cultural Competency Web Site [tutorial]. Charleston, SC: Medical University of South Carolina; 2003 [cited 2006 October]. Health Education Assets Library: Available from: http://www.healcentral.org/healapp/advsearch?publicationId=28.
3. Nowacek G , Blue A, Swick H, Crandall S, Luecht R, Eldridge C, et al. Assessment of Medical Student Professionalism Development. MedEdPORTAL; 2010. Available from: http://services.aamc.org/30/mededportal/servlet/s/segment/mededportal/?subid=1091
1
2

