

AQUIFER

YOUR TRUSTED SOURCE
FOR CLINICAL LEARNING

2017-18 ANNUAL REPORT

MAKING AN IMPACT

2017-18 BY THE NUMBERS

TOTAL ANNUAL REACH

67,186

registered
students
used

1,387,429

Aquifer cases

Aquifer is a unique mission-driven non-profit organization dedicated to **delivering the best health care education** through collaborative development and research into **innovative, high-impact virtual teaching and learning methods**.

With **12 million virtual patient cases completed** since our founding in 2006, Aquifer is the leader in developing clinical learning tools for health professions education.

CURRENT PROGRAM USERS

Used in **95%** of U.S. allopathic medical schools,

66% of U.S. osteopathic medical schools, & a growing number of physician assistant, nursing, & international programs

ANNUAL SUBSCRIBERS

243

subscribing
programs

2017-18 ASSESSMENT USAGE

8,943

students completed

909 Aquifer exams

ADVANCING HEALTHCARE EDUCATION

DELIVERING ON OUR MISSION

Trusted Clinical Content

**13 NATIONAL
ORGANIZATION
PARTNERSHIPS**

**6 DISCIPLINE-SPECIFIC
COURSES**

**58 FREE CASES
COVERING 6 CRITICAL
TOPICS**

Our evidence-based, peer-reviewed, and pedagogically-sound courses are developed in collaboration with 13 leading national organization partners, by their members, to provide health care educators and students with the most informative and up-to-date content in clinical learning. Aquifer's discipline-specific courses provide the comprehensive curriculum coverage that educators trust.

Aquifer Addiction - Aquifer Family Medicine - Aquifer Geriatrics - Aquifer Internal Medicine
Aquifer Pediatrics - Aquifer Radiology

WISE-MD and WISE-OnCall are distributed by Aquifer on behalf of the NYU School of Medicine.

Free Interdisciplinary Courses on Key Topics

Aquifer offers five top-quality courses at no cost, to be used on their own or integrated with other courses to fit the needs of each program's curriculum.

Aquifer Diagnostic Excellence - Aquifer High Value Care - Aquifer Medical Home
Aquifer Oral Presentation Skills - Aquifer Culture in Health Care

New: Trauma-Informed Care Course

Aquifer is excited to deliver Trauma-Informed Care, developed in collaboration with the Office on Women's Health. The course is designed to improve patient care for individuals affected by trauma through educating a range of healthcare providers. Twelve cases are currently available with more in development.

Giving Back

**\$66,240 AWARDED IN
GRANTS THIS YEAR**

Supporting Academic Advancement Through National Partnerships

Aquifer is proud to provide many of our national organization partners with grants to fund organization initiatives and academic research projects. Working with our partners assures that our grant dollars support initiatives that advance our mission and serve the needs of educators and students around the country. Aquifer also funds individual research grants that align with our mission.

2017-18 GRANT RECIPIENTS:

**50% OF EACH
AQUIFER GERIATRICS
SUBSCRIPTION SUPPORTS**

Investing in Quality & Innovation

AQUIFER IS **SUSTAINED**
BY **SUBSCRIPTIONS**

Subscription dollars from Aquifer's courses are invested in the continued development of innovative content and educational technology. Subscriptions fund the critical organization operations that make our courses sustainable—including content updates, maintenance, administration, and support for students and administrators. Aquifer thanks our subscribers for their support of our mission.

TRANSFORMATION THROUGH INNOVATION

Aquifer Sciences

**OPEN CURRICULUM
DATABASE LAUNCHED
THANKS TO CONTRIBUTORS
FROM 100+ ACADEMIC
INSTITUTIONS**

Building Bridges Between Basic & Clinical Sciences

The Aquifer Sciences Initiative aims to provide healthcare education programs with the teaching and learning resources they need to ensure all graduates seamlessly acquire and apply basic science foundational understanding to patient care. The new tools will promote cognitive integration and allow students to self-assess and grow their foundational understanding through safe practice in making clinical decisions. Phase One, the Aquifer Sciences Open Curriculum Database, is complete and publicly available at aquifersciences.org. Phase Two is in development, with 12 pilot schools working to develop virtual patient cases and integrated illness scripts to become part of Aquifer's library of teaching and learning tools.

Aqueduct Technology Development

**2,284 CUSTOM
COURSES CREATED
56,591 iOS APP SESSIONS**

Optimizing Online Teaching & Learning

Aqueduct, Aquifer's learning management system, launched in June of 2017. Since then, development work has continued to improve the user experience. The launch of the searchable Case Library, paired with Aqueduct's custom course feature, allows educators to discover new content, integrate cross-disciplinary cases, and build courses to fit the needs of their program. With the launch of our iOS app, students can now access cases anytime, anywhere—including working offline.

Assessing Clinical Decisions

**KEY FEATURES EXAM
LAUNCHED IN AQUEDUCT**

**NEW FORMATIVE
ASSESSMENT TOOL IN
DEVELOPMENT**

New Assessments Focus on Clinical Decision-Making

Aquifer's Key Features Exam—the first exam of its kind developed for medical students in the United States—migrated from its original platform to Aqueduct in October 2017 to improve the user experience. The exam takes a novel approach to evaluating clinical decision-making skills, and is designed as a supplemental assessment in the Internal Medicine clerkship. In November 2018, Aquifer announced an initiative to develop innovative formative assessment tools to deliver meaningful and rapid feedback to students to promote self-directed learning. The summative assessment tools for Family Medicine, Pediatrics, and Radiology will transition to this new format in the future. Our assessment teams developed and launched 280 new questions in support of current and future assessments in 2018.

Moving Forward: Learning That Matters

**MEANINGFUL
FEEDBACK FOR
TARGETED LEARNING**

Building an Innovative & Comprehensive Learning System

Looking ahead, Aquifer's strategic vision is a student-focused learning system that delivers meaningful feedback for comprehensive clinical learning and decision-making. Work is underway to bring our innovation initiatives together, creating a seamless integration of content and assessment.

PASSIONATE EDUCATORS BUILDING SOLUTIONS THROUGH

INTERDISCIPLINARY COLLABORATION

The Aquifer Educators Consortium is made up of talented educators who come together from across disciplines to push the boundaries of health professions education and create the learning resources that they—and their peers—need to provide consistent clinical education to students.

Experience, Expertise, & Perspective

The Aquifer Educators Consortium includes a series of unique interdisciplinary teams working together to consider major issues and changes in education, and build a cohesive approach to pedagogy, assessment, and teaching across Aquifer's courses.

Consortium members are expert healthcare educators from across the country—including award winners and leaders in national organizations—who possess the knowledge and skills needed to work collaboratively to create quality virtual case-based courses and assessments.

70+ CONSORTIUM MEMBERS

4 ACADEMIC DIRECTORS

16 ACADEMIC COUNCIL MEMBERS

3 CROSS-DISCIPLINARY WORKING GROUPS

8 COURSE BOARDS

Building Tools & Community

The Consortium creates Aquifer's course content, from developing new content and teaching tools to writing and editing virtual patient cases and assessment questions. The result is evidence-based, peer-reviewed, pedagogically sound content that educators and learners can trust.

CREATING 100% OF AQUIFER'S CONTENT

But beyond the content, the Consortium provides direct strategic leadership to define the Aquifer pedagogy, inform technology development, and address emerging concepts and issues. Consortium members represent Aquifer within their national organizations, acting as ambassadors at national meetings to connect with other users and often presenting their work to the academic community.

Congratulations

We're proud of our Consortium and all of their impressive achievements! In addition to many academic presentations and publications, Aquifer congratulates our members who were recognized by their national organizations this year:

National Award Winners:

- David Harris
IAMSE Early Career Award for Excellence in Teaching & Innovation
- Andrew Olson
CDIM Early Career Medical Student Educator Award
- Amit Shah
AGS Mid-Career Clinician Educator of the Year Award

Currently elected to a national leadership position:

- AAIM/CDIM:
James Nixon
Shobhina Chheda
Katherine Chretien
- IAMSE: Ann Poznanski
- AGS: Mandi Sehgal

The Educators Consortium is the reason that Aquifer's course content is the most informative, up-to-date, and trusted source of clinical learning in healthcare education.

AQUIFER EDUCATORS CONSORTIUM

Thanks to all of the Aquifer Educators Consortium members who gave their time and talents to working with Aquifer this year.

ACADEMIC DIRECTORS

Alexander Chessman
Valerie Lang
Stephen Scott
Sherilyn Smith

AQUIFER DIAGNOSTIC EXCELLENCE

Kathleen Lane
Andrew Olson
Lucia Ponor

AQUIFER FAMILY MEDICINE

David Anthony
Elizabeth Brown
Jason Chao
Shou Ling Leong
Katherine Margo
Tomoko Sairenji
Martha Seagrave
John Waits
Nancy Weigle
Jordan White

AQUIFER GERIATRICS

Kathryn Callahan
Paul Eleazer
Lauren Gleason
Chandrika Kumar
Rosanne Leipzig
Laura Perry
Becky Powers
Ravishankar Ramaswamy
Karen Sauvigne
Andrea Schwartz
Mandi Sehgal
Amit Shah
Qurantulain Syed

AQUIFER HIGH VALUE CARE

Jimmy Beck
Heather Harrell
Amanda Kost
Amit Pahwa

AQUIFER INTERNAL MEDICINE

Irene Alexandraki
Jennifer Bierman
Amy Blatt
Kirk Bronander

Lisa Calvo
Shobhina Chheda
James Nixon
Kendall Novoa-Takara
Joseph Wayne
Jennifer Wright

AQUIFER PEDIATRICS

Michael Dell
Robert Drucker
Alicia Freedy
Melissa Held
Glen Medellin
Molly Rideout
Elizabeth Stuart
Jamie Sutherell
Stephen Tinguely

AQUIFER RADIOLOGY

Guillermo Elizondo
Carl Fuhrman
Judy Gadde
Pauline Germaine
Matthew Heller
Jeffrey Hogg
Jennifer Koay
Christopher Lee
Michelle McNamara

AQUIFER SCIENCES

Michael Dell
Leslie Fall
Tracy Fulton
David Harris
James Nixon
Ann Poznanski
Brian Wilcox
Amy Wilson-Delfosse

STUDENT ENGAGEMENT LEAD

Katherine Chretien

CORE EPA LEAD

Carrie Phillipi

AQUIFER ADDICTION

Joseph Skrajewski

Wellspring

The Aquifer Annual Meeting

The Aquifer Educators Consortium gathers each year for several days of intensive interdisciplinary collaboration and brainstorming, professional development, and hands-on course development work. This year's meeting focused on student engagement, interprofessional collaboration, continuous course improvement, and initial work on the curriculum mapping and assessment redesign.

Student Engagement: Race & Culture Project

This project began in 2017 with the goal of improving the way race and culture are presented and taught in Aquifer cases. Led by Dr. Stephen Scott and Dr. Katherine Chretien, a group of fourth-year medical students created a structured guide for reviewing Aquifer cases to identify key areas for improvement. Phase Two of the project, completed in 2018, included a second group of students using the guide to review cases in Aquifer Family Medicine, Internal Medicine, Geriatrics, and Pediatrics and making recommendations for improving the cases.

The Phase One work was presented at AAMC's 2018 Learn Serve Lead meeting, and will be published in an upcoming edition of *Academic Medicine*. The Phase Two students (pictured above) presented their work at Wellspring to an engaged and receptive Aquifer Educators Consortium.

THANK YOU SHOU LING

One of our original virtual course developers, Dr. Shou Ling Leong, stepped down from the Aquifer Family Medicine board in October 2018. As one of the key innovators of the family medicine course, her work led to **3,217,061 CASE COMPLETIONS** to date. Shou Ling continues her work at Penn State as the newly appointed Assistant Dean of Pathways Innovation.

CONSORTIUM AT WORK: THE MOST UP-TO-DATE CONTENT

326

Academic Contributors reviewed, edited, & updated

123 cases & 170 questions

CONSORTIUM AT WORK: ACADEMIC OUTREACH

10 national meetings attended

15 Aquifer-related academic presentations

2017-18 Academic Contributors

The Aquifer Educators Consortium is supported by a talented group of educators and students who write, review, and edit virtual patient cases and assessment questions, and develop the Aquifer Sciences Initiative.

Case Reviewers

Vikas Agarwal
Nimat Alam
Valli Annamalai
Dolapo Babalola
Franklyn Babb
Timothy Baker
Andrew Barnes
Chris Bergsman
Darshita Bhatia
Aimee Biller
Harold Bland
Bruce Britton
Cara Bryan
Constantine Burgan
Rebekah Burns
Harris Burstin
Lavjay Butani
Jeffrey Chipman
Catherine Coe
Joan Connell
Sara Curtis
William Cutrer
MariaSyl delaCruz
Erin Devone
Monica Edwards
Suzanne Eidson-Ton

David Ganetzky
Khuram Ghumman
Jon Gold
Randy Goldberg
Brian Good
Scott Grumley
David Gugliotti
Suzanne Harrison
Bill Hay
Susan Haynes
Kristen Hood Watson
Bill Huang
Sarah Hutto
Elizabeth Kaplan
Sheevaun Khaki
Stella King
Marta King
Katherine Klein
Fred Kobylarz
William Krantz
Amalia Landa-Galindez
Ibiyonu Lawrence
Allison Macerollo
Bob Mallin
Melissa Manzer
Erin McMaster
Olivia Mittel

Cathy Morrow
Ronda Mourad
Betsy Murray
Maria Natividad Kelly
Bill Nika
Iclal Ocak
Amimi Osayande
Christine Osborne
Wilbur Pan
Larissa Peguero
Thomas Presenza
Jacob Prunuske
Pattie Quigley
Amanda Raff
Temple Ratcliffe
Alexis Reedy-Cooper
Aaron Reiter
Anuja Riles
Sarah Rosenberg
Mary Rubino
Mitzi Scotten
Ankur Segon
Jessica Servey
Shyam Shabat
Meera Shah
Leigh Simmons
Meenu Singh

David Smith
Cheryl Smith
Lacy Smith
Augustine Sohn
Marjorie Stein
Heather Taylor
Tapas Tejura
Nina Terry
Rachel Thompson
Chandler Todd
Carla Vázquez Santos
Mumtaz Virji
Daphne Walker
Anne Walsh
Flint Wang
Jacqueline Weaver-Agostoni
Adam Weinstein
Joanne Williams-Cooper
Jim Winger
Jay Zimmerman

Assessment Contributors

Vikas Agarwal
Gauri Agarwal
Sarah Ahrens
Jonathan Appelbaum
Dolapo Babalola
Fatuma Barqadle

Continued on back...

AQUIFER

21 Lafayette St
Suite 230
Lebanon, NH 03766

AQUIFER.ORG
(603) 727-7002

2017-18 Academic Contributors (Continued)

Laurie Belknap
Paul Bergl
Chris Bergsman
Christopher Bruti
Cara Bryan
Laura Cashin
Jeffrey Colburn
Vanessa Curtis
Karen Cutts
Anthony Dambro
Catherine Derber
Deborah DeWaay
Philip Dittmar
Nicholas Duca
Vijay Duggirala
Binay Eapen
Peter Ellis
Beth Emrick
Alla Fayngersh
Siddhartha Gaddamanugu
Roderick Go
Adam Gray
Scott Grumley
Rema Gupta
Emily Haury
Harland Holman
Nadia Ismail
Harish Jasti
Melissa Osborn Jenkins
Jennifer Koay
William Krantz
Cynthia Ledford
David Lindholm
Mai Mahmoud
Dana Mazuru
Patricia McBurney
Susan Merel
Archana Mishra
Grace S. Mitchell
Jorge C. Mora
Deepa Nandiwada

Ashwini Niranjana-Azadi
Maureen Novak
Kehinde Odedosu
Melissa Olken
Chavon Onumah
Christine Osborne
Joel Papak
Magdalena Pasarica
Jennifer Pascoe
Jennifer Plant
Meena Raj
Jennifer Readlynn
Nicole Restauri
Michael Rotblatt
Jill Rudkowski
Lee Sanders
Ankur Segon
Neel Shah
Kedar Sharbidre
Lonika Sood
Judy Squires
Shobha Stack
Abdul Rahman Tarabishy
Kimberly Tartaglia
Bipin Thapa
Katie Twist
Kristi VanDerKolk
Amy Weinstein
Sara Wikstrom
Jennifer Wright
Parekha Yedla

Aquifer Sciences Faculty

Mayada Akil
Judith Aronson
Michael Bradbury
Patricia Canfield
Angela Cantrell
Rob Carroll
Susan Cline
Bonny Dickinson

Sherry Downie
Anna Edmondson
Eve Gallman
Tom Gest
Melpine Harriott
David Harris
Nancy Hayes
Mary Johnson
Jessica Jones
David Kaufman
Julie Kerry
Regina Kovach
Janet Lindsley
Jeremy Lipman
Virginia Lyons
Jeffrey McClean
Veronica Michaelson
Michele Monteil
Shashi Venkatesh Murthy
Olivera Nesic-Taylor
Bruce Newton
Anthony Paganini
Vicki Park
Kevin Phelan
Amy Prunuske
Bill Rumpy
Amy Rapkiewicz
Peter Rubenstein
Donna Russo
Janice Schwartz
Leah Sheridan
Clive Slaughter
Howard Steinman
John Szarek
Geoffrey Talmon
Kathryn Thompson
Rick Vari
Nagaswami Vasan
Barbara Winterson
Jonathan Wisco
Kerstin Honer zuBentrup

Aquifer Sciences Students

Ryan Christian Augustin
Jonathan Buerger
Puja Chabra
Sophie Clark
Rebecca Goodwin
Dominic Grimberg
Polly Haight
Jessica Jones
Michael Kahn
Jennifer Ludgin
Elora Majumder
Rezana Mara
Dominique McKeever
Veronica Michaelson
Ashley Mills
Nana-Yaa Misa
Michele Monteil
Patrick Osterkamp
Nathan Pham
Ria Roberts
Meaghan Smith
Rebecca Surrey
Courtney Thomas
Karen Wai
Samantha Weate
Ryan Whiting

Race & Culture Project

Nkemdi Agwaramgbo
Stephanie Bi
Priyal Gandhi
Aparna Krishnan
Rose Milando
Natalia Perez
Molly Rabinowitz
Michelle Suh

Trauma-Informed Medicine

Sheela Raja
Shairi Turner

Aquifer Board of Directors

Margaret Mulley, CPA
President
K. Blake Darcy
Secretary

Theodore Reeves, PE
Treasurer
Jan Jones-Schenk, DHSC, RN,
NE-BC

Charles G. Prober, MD
Leslie Fall, MD
*Executive Director & Ex-Officio
Board Member*

Sherilyn Smith, MD
*Academic Director &
Ex-Officio Board Member*