
MEGAN M. PALMER
CURRICULUM VITAE
[bookmark: _GoBack]
EDUCATION
	
	GRADUATE	Doctor of Philosophy, Higher Education Administration
			Minor in Social Foundations of Education
Indiana University, Bloomington, Indiana, 2003

						Master of Science, Student Affairs in Higher Education
Colorado State University, Fort Collins, Colorado, 1993

	UNDERGRADUATE			Bachelor of Arts, Speech Communications and Sociology
				University of St. Thomas, St. Paul, Minnesota, 1990

[Type text]	[Type text]	[Type text]
APPOINTMENTS

ACADEMIC
Indiana University School of Medicine
Associate Professor, Emergency Medicine 						2016-present
Associate Adjunct Professor, Anatomy						2016-present
Assistant Professor, Emergency Medicine						2012-2016
Assistant Adjunct Professor, Anatomy						2010-2016
Assistant Professor, General Internal Medicine and Geriatrics			2010-2012

Indiana University School of Education
Associate Professor, Higher Education						2016-present
Assistant Professor, Higher Education						2010-2016
Visiting Assistant Professor, Higher Education					2008-2010
Adjunct Assistant Professor, Higher Education					2006-2008
Part-time Faculty, Higher Education							2003-2006

Indiana University Bloomington								2004-2006
	Adjunct Lecturer, Social Foundations of Education

Kansas City Kansas Community College
Part-time Faculty, Freshman Seminar						1998

Stephens College
Part-time Faculty, Women’s Studies							1993-1995

ADMINISTRATIVE
Indiana University School of Medicine - Faculty Affairs, Professional Development & Diversity
*Senior Associate Dean								2019-present
*Associate Dean									2017-2019
*Assistant Dean									2009-2017

Indiana University School of Medicine - Department of Emergency Medicine
*Director, Faculty Affairs, Professional Development & Diversity			2019-present
*Vice Chair for Faculty Development, Emergency Medicine				2017-2019
*Vice Chair for Education, Emergency Medicine					2013-2019

Indiana University Purdue University Indianapolis
Director, Faculty Development in the Health Professions 				2008-2013
Executive Director (interim), Center for Teaching and Learning			2006-2008
Director, Administrative and Organizational Development				2005-2006
Instructional Design Specialist, Center for Teaching and Learning			2003-2005

PROFESSIONAL ORGANIZATION MEMBERSHIPS

American Educational Research Association (AERA)						2003-present
Association of American Medical Colleges Group on Faculty Affairs (AAMC GFA)		2008-present
Association for the Study of Higher Education (ASHE)					2000-present
Professional and Organizational Development (POD) Network				2003-present
Society for Academic Emergency Medicine (SAEM)						2012-present

PROFESSIONAL AWARDS

SERVICE
POD Network, Innovation Award Finalist	`						2010 & 2013
Received national recognition for developing an innovative idea that improved learning and teaching, as well as enhanced the general effectiveness of higher education faculty members. I was recognized for my work in developing an Online Peer Review of Teaching Module and Form Builder and a model faculty development program – Competency Approach to Chair Recruitment, Development, and Feedback.

AAMC, Recruitment Improvement Pilot Program					2010-2012
IUSM was selected as one of six medical schools in the country to collaborate on leadership recruitment practices. I co-authored the proposal and then worked closely with AAMC representatives on this improvement initiative.

Harvard Macy Institute, IUSM Representative						2011
IUSM submitted a proposal for a team of medical educators to attend the summer institute. I was selected as one of four IUSM representatives to serve on the team and attend the institute.

RESEARCH
†POD, Robert E. Menges Award for Outstanding Research				2009
This award is given annually to presentations that reflect the highest quality of original research. The presentation, Understanding and Supporting Full-time Nontenure-track Faculty: A Welcome Change, was based on Genevieve Shaker’s dissertation research. I served on her dissertation committee and following this mentored her in developing and presenting this session.

Indiana University, Holmstedt Dissertation Research Award				2003

TEACHING
	Indiana University, Trustees Teaching Award						2014

CONSULTING
Strategic Planning Facilitator
Indiana University Lilly Family School of Philanthropy				2014
Strategic Planning Facilitator
SAEM Executive Board 								2011

PROFESSIONAL DEVELOPMENT
AERA Annual Meeting	2009, 2007, 2003
AAMC Annual Meeting								2011
AAMC GFA Annual Meeting								2008-present
ASHE Annual Meeting	2014, 2010, 2008, 2007, 2003
Assessment Institute	2003-present
POD Network Annual Meeting	2003-2015
SAEM Annual Meeting									2018, 2012, 2013
SAEM Consensus Conference on Medical Education						2012

TEACHING

TEACHING ASSIGNMENTS

INDIANA UNIVERSITY - GRADUATE

*EDUC C620, Doctoral Proseminar: Becoming a Higher Education Scholar and Leader	2018, 2017, 2016
 Hybrid course, course director	

EDUC C750, The Faculty Profession								2014
 Online synchronous course, course director

EDUC C750, Scholarship of Teaching and Learning						2013
 Hybrid course, course director

EDUC U580, Issues and Problems in Student Affairs						2013, 2004, 2005, 2016
 Face-to-Face course, course director

EDUC Y520, Strategies for Educational Inquiry						2012
 Online asynchronous course, director

EDUC C565, Introduction to College and University Administration				2011, 2006
 Face-to-Face course, course director

EDUC C750, College Teaching and Learning							2011, 2010
 Face-to-Face course, course director

EDUC C665, Distinct Mission Colleges and Universities	*				2010, 2004
 Hybrid course, course director

EDUC C665, The American Community College						2009, 2008
 Hybrid course, director instructor

EDUC U547, Campus Environmental Theory and Assessment				2006
 Face-to-Face course, course director

EDUC Y520, Strategies for Educational Inquiry						2005
Face-to-Face course, course co-director

EDUC C656, Higher Education Administration						2004
Face-to-Face course, course director

EDUC C750, Enrollment Management and Underrepresented Students			2003
Face-to-Face course, course co-director

INDIANA UNIVERSITY - UNDERGRADUATE

EDUC H340, Education and American Culture						2002, 2001
Face-to-Face course, graduate instructor

MENTORING

FACULTY
*Krista Brucker, Emergency Medicine – IUSM						2015-2018
*Matt Holley, Family Medicine – IUSM							2012-present

RESIDENT AND FELLOW
*Ashley Grigsby, Emergency Medicine & Pediatrics, resident scholarly project		2017-present
*David Rayburn, Emergency Medicine & Pediatrics, resident scholarly project		2017-present
*Erynn Thinnes, Emergency Medicine, resident scholarly project				2017-2018
*Jennifer Lommel, Emergency Medicine, resident scholarly project			2016-2018
*David Heimberg, Emergency Medicine, resident leader of academic track		2016-2017
 Christopher Anderson, Emergency Medicine, resident co-leader of academic track	2015-2016
 Dan Corson-Knowles, Emergency Medicine, resident co-leader of academic track	2015-2016
 Jacob Towns, Emergency Medicine, resident leader of academic track			2014-2015
 Brian McFerron, Pediatric Gastroenterology, fellowship scholarly project		2012-2013
PROGRAM/ACADEMIC ADVISOR
*Shawn Patrick, Urban Education doctoral student					2016-2018
*Sacha Sharp, Higher Education doctoral student						2015-2018
 Jon Lozano, Higher Education doctoral student						2014-2015
 Kristin Bentrem, Higher Education doctoral student					2012-2015
 Emily Elmore, Higher Education masters student						2011-2013
 Matt Nelson, Higher Education masters student						2011-2013
 Jimmy Cox, Higher Education masters student						2011-2013
 Katie England, Higher Education masters student						2011-2013
 Elizabeth Swisher, Higher Education masters student					2011-2013

DISSERTATION CHAIR
*Daniel Trujillo, Higher Education								2018-present
*Naomi Schmalz, Anatomy Education - IUSM						2018-present
*Eric Raider, Higher Education								2018-present
*Shawn Patrick, Urban Education								2018-present
*Zachary Morgan, Higher Education							2017 defense
*M. Kelly Davies, Higher Education								2016-2018
*Tiffani Butler, Higher Education								2014-present
 Erin Fillmore, Anatomy Education – IUSM							2015 defense
 Jerry Guillot, Anatomy Education – IUSM							2014 defense

DISSERTATION DIRECTOR
*Aaron Lower, Higher Education								2016 defense
*Dan Maxwell, Higher Education								2016 defense
*Shannon McCullough, Higher Education							2016 defense

DISSERTATION/RESEARCH COMMITTEE
*Lauren Welding, Higher Education								2018-present
*Keeley Copridge, Higher Education							2018-present
*Jennifer Samble, Higher Education							2017 defense
*Lotus Wang, Higher Education								2017 defense
*Jennifer Nailos, Higher Education								2016 defense
*Matt Holley, Higher Education								2016 defense
*Kristin Norris, Higher Education								2016 defense
*Michael Schwarz, Higher Education							2016 defense
 Dave Mallon, Higher Education								2015 defense
*Dawn Mayan, Higher Education								2015-present
*Cynthia Landis, Higher Education								2013-present
 Elizabeth Beeler McWhorter, Higher Education						2015 defense
 Andrea Engler, Higher Education								2015 defense
 Krista Hoffmann-Longtin, Higher Education						2014 defense
 Amy Ribera, Higher Education								2012 defense
 Chad Christensen, Higher Education							2012 defense
 Scott Maxwell, Higher Education								2011 defense
 Terri Talbert-Hatch, Higher Education							2011 defense
	 Marti Resser, Higher Education								2011 defense
	 Genevieve Shaker, Higher Education							2008 defense
	 Kathy Foley, Higher Education/School of Health and Rehabilitation Science		2007 defense
	
PROGRAM OF STUDY GRADUATE ADVISORY COMMITTEE
*Megan Covington, Higher Education							2017-present
*Lauren Wendling, Higher Education							2017-present
*Keeley Copridge, Higher Education							2016-2018
*Wende’ Ferguson, Higher Education							2016-2018
*Mansour Almanaa, School of Informatics							2015-2017
*Bridget Yuhas, Higher Education								2014-present
*Vicki Bonds, Urban Education								2013-present
*M. Kelly Davies, Higher Education								2013-2016
 Lotus Wang, Higher Education								2013-2015
 Jeffery Beer, School of Health and Rehabilitation Science					2011-2013
 Cynthia Landis, Higher Education								2012-2013
 Shannon McCullough, Higher Education							2010-2014
 Jerry Guillot, Anatomy Education – IUSM							2009-2014
 Leslie Hoffman, Anatomy Education – IUSM						2009-2012
 Kate Henkin, Anatomy Education – IUSM							2009-2012
 Erin Fillmore, Anatomy Education – IUSM							2010-2012
 Adam Wilson, Anatomy Education – IUSM							2010-2012
 Desiree Polk-Bland, Higher Education							2008-2012
 Krista Hoffmann-Longtin, Higher Education						2009-2011
 Jennifer Samble, Higher Education								2008-2010

SUPERVISED COLLEGE TEACHING	
*Dajanae Palmer, Higher Education								2018
*Tiffany Hecklinski, School of Liberal Arts							2016
 Matt Holley, Higher Education								2011, 2013
 Anthony Masseria, Higher Education							2013
 Timothy O’Mally, Higher Education							2013
 Christina Wright, Higher Education							2012
 Alyssa Weatherholt, School of Health and Rehabilitation Science			2012
 Eddie Cole, Higher Education								2010
 Nadrea Njoku, Higher Education								2010
 Chad Christensen, Higher Education							2009
 Genevieve Shaker, Higher Education							2006, 2009
 John Moore, Higher Education								2004

INDEPENDENT STUDY
*Lauren Welding, Higher Education								2018
*Naomi Schmalz, Anatomy Education - IUSM, credit in higher education			2018

GRANTS - TEACHING
COMPLETED GRANTS

	Title
	Curriculum Enhancement Grant	

	Granting Agency
	IUPUI Center for Teaching and Learning

	Role
	Co-PI (with Nancy Chism, PhD)

	% Effort
	.05FTE In kind

	Amount
	$5,500

	Dates
	6/2009 – 12/2010

	Summary
	Developed two online doctoral level courses (Scholarship of Teaching and Learning and College Teaching). Funds used to support graduate assistant on the project.

RESEARCH

GRANTS – RESEARCH
COMPLETED GRANTS

	Title
	Advancing Faculty Vitality in the Health Professions

	Granting Agency
	President’s Grant, Josiah Macy Jr. Foundation (Grant #S12-17)

	Role
	Co-PI (with Mary Dankoski, PhD)

	% Effort
	.07FTE In kind

	Amount
	$35,000

	Dates
	6/2013 – 5/2014

	Summary
	My role on this grant was to oversee the administration of the faculty vitality survey as well develop and host an invitational meeting of faculty development professionals from around the country to build the science of faculty development.

	Title
	Expanding the Concept of Faculty Vitality

	Granting Agency
	Professional and Organizational Development Network in Higher Education (POD)

	Role
	PI

	% Effort
	In kind.05FTE

	Amount
	$3,000

	Dates
	10/2010 – 10/2011

	Summary
	Grant supported expansion of the faculty vitality survey to include nine institutions. I served as the project leader.

SUBMITTED BUT NOT FUNDED

	Title
	Center for the Study of Faculty Vitality in the Health Professions

	Granting Agency
	Submitted to the Signature Center Initiative, IUPUI

	Role
	Co-Principal Investigator (with Mary Dankoski, PhD)

	Amount
	$215,000 requested (not funded)

	Dates
	41/12

	Title
	Center for the Study of Faculty Vitality in the Health Professions

	Granting Agency
	Submitted to the Signature Center Initiative, IUPUI

	Role
	Co-Principal Investigator (with Mary Dankoski, PhD)

	Amount
	$300,000 requested (not funded)

	Dates
	41/11

INVITED PRESENTATIONS - RESEARCH

LOCAL
1. Dankoski, M.E., Palmer, M.M., Logio, L., Brutkiewicz, R.R., Bogdewic, S.P. (2008). Taking the pulse of faculty vitality: A multi-method approach. Indiana University School of Medicine, Dean’s Grand Rounds and Scientific Poster Session
2. Palmer, M. M. (2005). College choice? The experience of students of color. IUPUI Chancellor’s Dialogue Group on Diversity, Indianapolis, IN.

REGIONAL
1. Palmer, M. M. (2004). College choice? The experience of students of color. Indiana University Enhancing Minority Achievement Conference, Kokomo, IN.
2. Kinzie, J., Palmer, M. M., & Hossler, D. (2002). Continuity and change in college choice. College Board Midwest Regional Meeting, Chicago, IL.

NATIONAL
1. Palmer, M. M., Kinzie, J. & Jacobs, S. (2002). Continuity and change in the college choice process: The last 50 years. American Association of Collegiate Registrars & Admissions Officers Annual Meeting, Minneapolis, MN.

SERVICE

GRANTS –SERVICE

COMPLETED GRANTS

	Title
	Advancing Medically Underserved Student Training (A-MUST) Project*

	Granting Agency
	Health Resources and Services Administration (HRSA), Predoctoral Training in Primary Care Training and Enhancement Grants

	Role
	Co-Investigator (PI: Scott Renshaw, MD)

	% Effort
	.5FTE

	Amount
	$783,810

	Dates
	9/11 – 9/16

	Summary
	My role in this project is to prepare online curricular modules for clinical faculty regarding teaching and learning.

	Title
	Alfred P. Sloan Award for Faculty Career Flexibility

	Granting Agency
	American Council on Education / Alfred P. Sloan Award

	Role
	Co-PI
(PI: D. Craig Brater, MD 12/12 – 8/13; Jay Hess, MD 9/13 – 12/14)

	% Effort
	.08FTE

	Amount
	$250,000

	Dates
	12/12 – 9/15

	Summary
	My major role in this project is to oversee the revision of clinical and teaching standards of excellence to better match the realities of clinical faculty. I co-authored this proposal.

	Title
	Next Generation @ IUPUI

	Granting Agency
	Indiana University President’s Diversity Fund

	Role
	Co-PI (with Stephen Bodgewic, PhD)

	% Effort
	.05FTE

	Amount
	$50,000

	Dates
	5/2009-5/2010

	Summary
	I co-designed and facilitated a yearlong leadership development program for faculty of color. This included conducting program evaluation and dissemination of the findings.

INVITED SERVICE PRESENTATIONS

LOCAL
1. *Palmer, M.M., Hoffmann-Longtin, K., & Booram, B. (2018). Recruiting faculty do’s and don’ts. Leadership Series. IU School of Medicine.
2. *Hoffmann-Longtin, K., & Palmer, M.M. (2018). Revving up your team. Leadership in Academic Medicine Program, IU School of Medicine.
3. *Palmer, M.M., Hatcher, J.A., &Keith, N. R. (2018). Excellence in service, Academic Affairs, IUPUI.
4. *Hoffmann-Longtin, K., & Palmer, M.M. (2017). Revving up your team. Leadership in Academic Medicine Program, IU School of Medicine.
5. *Palmer, M.M. (2016). Generation X, Y, & Z: What does it have to do with me? Department of Pediatrics Grand Rounds, IU School of Medicine.
6. *Palmer, M.M., Berbari, E J., Jain, A.R.,& Feldhaus, C.R. (2016). Midway to tenure panel presentation, Academic Affairs, IUPUI.
7. *Palmer, M.M., Jain, A.R., & Angermeier, L. (2016). Plan now for success panel presentation, Academic Affairs, IUPUI.
8. *Hoffmann-Longtin, K. & Palmer, M. M. (2016). Revving up your team. Leadership Series, IU School of Medicine.
9. Palmer, M.M. (2015). Generational issue in mentoring. Division of Pediatric Neonatal Fellowship Retreat, IU School of Medicine.
10. Palmer, M.M. (2015). Cultivating a theoretical framework and an evidence base: Strategic leadership in the midst of change. University College Leadership Team, IUPUI.
11. Palmer, M.M. (2015). How the academy really works. Preparing Future Faculty Conference, IUPUI.
12. Palmer, M.M., Walvoord, E. C., Hoffmann-Longtin, K. (2015). Creating a positive learning environment. Graduate Medical Retreat, IU School of Medicine.
13. Palmer, M.M. & Beckman, A. (2014). Lecture CPR. Department of Emergency Medicine Faculty Development Conference, IU School of Medicine.
14. Palmer, M.M. & Walvoord, E.C. (2013). Giving effective feedback. Lafayette Medical Education Foundation, IUSM- Lafayette campus.
15. Dankoski, M.E., Lees, N. D., Palmer, M.M. (2013). Conducting effective annual faculty reviews. Leadership development series, IU School of Medicine.
16. Walvoord, E., McAteer, J., Welch, J., & Palmer, M.M. (2013). Engaging senior and emeritus faculty. Leadership development series, IU School of Medicine
17. Dankoski, M.E., Booram, B., & Palmer, M.M. (2013). Improving faculty recruitment. Leadership development series, IU School of Medicine.
18. Brater, D.C., Bogdewic, S.P., Dankoski, M.E., Hoffmann-Longtin, K., Palmer, M.M. (2012). Faculty vitality. Faculty Enrichment and Education Development (FEED) series, IU School of Medicine.
19. Dankoski, M.E., Palmer, M.M., Seifert, M. Walvoord, E. (2012). Teaching in all settings. Leadership in Academic Medicine Program, IU School of Medicine.
20. Dankoski, M.E., Palmer, M.M., Walvoord, E. (2011). Clinical teaching: Principles and pearls. Leadership in Academic Medicine Program, IU School of Medicine.
21. Dankoski, M.E., Hoffmann-Longtin, K., Palmer, M.M. (2011). Interpreting and using faculty vitality survey results. Leadership development series, IU School of Medicine.
22. Dankoski, M.E., Palmer, M.M., Walvoord, E. (2010). Scholarship of service. Leadership in Academic Medicine Program, IU School of Medicine.
23. Palmer, M. M. (2012). Developing and articulating a teaching philosophy. Philanthropic Studies Conference, IUPUI.
24. Palmer, M. M. (2012). Mentoring the millennial generation. Emergency Medicine Faculty, IU School of Medicine.
25. Palmer, M. M., & Shuck, L. (2012). Teaching with information technology. Pediatric Gastrointestinal Faculty, IU School of Medicine.
26. Palmer, M. M. (2012). Millennium learners, peer review & competencies: Forming the future. Occupational Therapy Professional Development Workshop, IUPUI.
27. Palmer, M. M. (2012). Understanding millennial learners. University College Advisors, IUPUI.
28. Palmer, M. M. (2011). Teaching with Adobe Connect. Power-Up Your Pedagogy Conference, IUPUI.
29. Dankoski, M., Palmer, M. M., & Whitehead, D. (2009). Maximizing the success of international medical graduates. IUSM Family Medicine Faculty. Indianapolis, IN.
30. Palmer, M. M., & Tarr, T. (2007). The Greatest, Boomers, Gen-Xers, and Millennials. IU FACET Associate Faculty and Lecturer’s Conference, Indianapolis, IN.
31. Tarr, T., & Palmer, M, M. (2007). The Greatest, Boomers, Gen-Xers, and Millennials. IU FACET Retreat, Indianapolis, IN.

REGIONAL
1. *Palmer, M.M. (2016). Leading from the middle. Pediatrics Chief Resident Conference, Indianapolis, IN.
2. Palmer, M, M. & Tarr, T. (2013). Teaching today’s college students. Indiana University FACET Annual Retreat, French Lick, IN.
3. Palmer, M. (2013). Understanding today’s college students. Faculty development seminar, Marian University.
4. Palmer, M.M., & †Holley, M. (2012). New research in college teaching. University of Indianapolis, Indianapolis, IN.
5. Palmer, M. M. (2011). Powered to learn? Triumphs & tribulations of teaching with technology. Indiana University Southeast Teaching Symposium, New Albany, IN.
6. Palmer, M. M. (2011). Connected to students: Using Adobe Connect. Indiana University Southeast 15th Annual Teaching Symposium, New Albany, IN.
7. Palmer, M. M. (2010). Outcomes based teaching and learning. Ivy Tech Community College, Lafayette, IN.
8. Dankoski, M., Palmer, M.M., & Whitehead, D. (2009). Maximizing the success of international medical graduates. Academy of Family Medicine Annual Meeting. Indianapolis, IN.
9. Palmer, M. M., & Tarr, T. (2008). The Greatest, Boomers, Gen-Xers, and Millennials. Indiana University Southeast Teaching Symposium, New Albany, IN.
10. Palmer, M. M., & Tarr, T. (2007). The Greatest, Boomers, Gen-Xers, and Millennials. Greater Cincinnati Library Consortium Fall Support Staff Symposium, Erlanger, KY.
11. Palmer, M. M., & Tarr, T. (2007). The Greatest, Boomers, Gen-Xers, and Millennials. Indiana Higher Education Telecommunication, Indianapolis, IN.
12. Tarr, T. & Palmer, M. M. (2006). The Greatest, Boomers, Gen-Xers, and Millennials. Indiana Cooperative Library Services Authority. Indianapolis, IN.
13. Palmer, M. M., & Tarr, T. (2006). Changing with the Millennials. Greater Cincinnati Library Consortium Conference, Wilmington, OH.
14. Tarr, T. & Palmer, M. M. (2006). The Greatest, Boomers, Gen-Xers, and Millennials. IHETS Statewide Education All Partners Conference, Indianapolis, IN.
15. Palmer, M.M., & Tarr, T. (2006). The Greatest, Boomers, Gen-Xers, and Millennials. Evansville Indiana Area Library Consortium Educational Meeting, Evansville, IN.
16. Tarr, T., & Palmer, M. M. (2005). Understanding and motivating millennial students. American Society for Information Science and Technology, Indianapolis, IN.

NATIONAL
1. Palmer, M. M. (2010). Job market symposium panel. Association for the Study of Higher Education Annual Conference, Indianapolis, IN.
2. Palmer, M. M. (2008). The intersection of internationalism and diversity education. American Council on Education Bridging the Gap Symposium, Washington DC.
3. Bridges, B., Palmer, M. M., Schaeffler, J., Springer, R., Kearney, S., & Smallwood, R. (2002). NSSE: Promoting innovation and change in undergraduate education. Southern Association of Institutional Research, Baton Rouge, LA.

INTERNATIONAL
1. Palmer, M. M. (2009). Outcomes based teaching and learning. Chulalongkorn University, Bangkok, Thailand.
2. Palmer, M. M. (2009). Teaching Net Generation learners. Thailand POD Annual Conference, Bangkok, Thailand.
3. Chism, N, Palmer, M. M., & Newbrough, R. (2008). Blended learning. Chulalongkorn University, Bangkok, Thailand.
4. Palmer, M.M., & Chism, N. (2007). Using instructional technology. Moi University, Eldoret, Kenya.
5. Palmer, M. M. (2007). Helping faculty engage the online learner. International Institute for New Faculty Developers, Ottawa, Canada.
6. Palmer, M.M., Weissinger, P, & Chism, N. (2007). Putting the fun in faculty development. International Institute for New Faculty Developers, Ottawa, Canada.

UNIVERSITY SERVICE

DEPARTMENT OF EMERGENCY MEDICINE
*Faculty Development Committee, Chair, 2017-present
*Promotion and Tenure Primary Committee, Chair, 2016-present
*Promotion and Tenure Primary Committee, Member, 2016-2018
*Diversity Committee, Member, 2016-present
*Residency Application Review Committee, Member, 2015-present
*Residency Interviews, Faculty Representative, 2015-present
*Clinical Competency Committee, Co-Chair, 2013-present
*Jumpstart in Emergency Medicine Program, Co-Director, 2013-present
*Residency Program Academic Track, Faculty Advisor, 2013-2017
*Faculty Development Committee, Member, 2011-2017
*Academic Incentive Committee, Chair, 2015	
 Rapid Improvement Event, Education in ED Riley Hospital, Member, 2015
 Rapid Improvement Event, Education in EMTC Methodist Hospital, Member, 2014
 Strategic Planning Committee, Co-Facilitator, 2012-2013

SCHOOL OF MEDICINE
Search and Screen Committee, Co-Chair
*Division of Cardiology Chief/Vice President of IU Health Cardiovascular Institute, 2019
*Vera Bradley Center for Breast Cancer Research, 2017-2018
*Department of Orthopaedic Surgery Chair, 2014-2016
*Department of Radiology and Imaging Sciences Chair, 2014-2016
 Muncie Center for Medical Education Director, 2014
 Department of Otolaryngology Chair, 2013-2014
 Department of Emergency Medicine Chair, 2010-2011
 Executive Associate Dean for Administration, 2011-2012
 Associate Dean of Medical Student Affairs, 2011-2012
 Director of Simulation Center, 2011-2012

Strategic Planning, Facilitator/Consultant
*Department of Obstetrics and Gynecology, 2019
*Indiana University School of Medicine, 2019
*Department of Medicine, 2016
 Department of Radiation Oncology, 2015
 Department of Otolaryngology, 2014
 Strategic Research Initiative, 2014
 Transforming Research Initiative, 2013
 Administration, Finance, and Operations, 2012
 Department of Family Medicine, 2011
 Department of Physical Medicine & Rehabilitation, 2010

*LCME Preparation Training Committee, Member, 2016 –present
*LCME Standard 8 – Curriculum Governance and Management, Co-Chair, 2016 –present
*Faculty Steering Committee, Secretary, 2017 –18	
*Faculty Steering Committee, Secretary-Elect, 2016 –17	
*Rapid Improvement Event, New Provider Orientation, Member, 2016
*Leadership Series, Coordinator, 2011 –present
*Curriculum Council Steering Committee, Member, 2011-2017
*Faculty Annual Report Committee, Member/Faculty Liaison, 2010-2012 & 2015-present
*Leadership in Academic Medicine Program (LAMP), Faculty Member, 2008-2018
 Academy of Teaching Scholars, Director, 2008-2015
 Faculty Development Coordinating Committee, Member, 2006-2010
 Learning Management Transition Committee, Chair, 2011-2013
 Curricular Reform, Co-Leader, 2010-2013
	
SCHOOL OF EDUCATION
*Policy Council Ad Hoc Committee on Restructuring the School of Education, Member, 2016-2018
*Higher Education and Student Affairs Scholarship and Awards Committee, Member, 2016-present
*Curriculum Resource Center Renovation Committee, Chair, 2015-2016	
*Nancy Chism International Scholarship Selection Committee, Chair, 2012-present
 Higher Education and Student Affairs Faculty Search Committee, Member, 2011
 Higher Education Book Club, Organizer, 2010-2015

CAMPUS
*IUPUI Faculty Council, Elected Member, 2013-present	
 IUPUI Faculty Council Ad Hoc Committee on Voting Rights of Non-Tenure Track Faculty, Chair, 2014-2015
 Associate Vice Chancellor for Student Life Search Committee, Member, 2012
 Center for Teaching and Learning Winter Lecture Series, Co-Chair, 2011
 Interprofessional Health Education Conference Planning Committee, Member, 2011
 International Faculty Orientation Committee, Member, 2011
 Multicultural Teaching and Learning Conference Committee, 2011
 Office for Women Advisory Board, 2009-2011
 New Faculty Orientation Committee, Member, 2006-2010
 Council on Retention and Graduation, Steering Committee Member, 2006-2008
 Program Review and Assessment Committee, Member, 2006-2007
 Campus Center Director Search Committee, Member, 2006
 StudentAffairs.Com Virtual Case Study Competition, Advisor for IUPUI Team, 2004 & 2005
 Gateway Scholars Program, Director, 2004-2007
 Selection Committee Norman Brown Minority Achievers Program Scholarship, Reviewer, 2004

UNIVERSITY
*University Faculty Council, Elected Member, 2018-present
 Interracial Communications Project Facilitator and Conversations on Race, Facilitator, 2000-2002

PROFESSIONAL SERVICE

American College Personnel Association
 Sponsored Programs Chair, 2006
 Conference Proposal Reviewer, 2004
 Standing Committee for Women Proposal Reviewer, 1993
 Special Events Sub-Committee for Annual Conference, 1995 & 1996

American Education Research Association
 Annual Conference, Division J Research Paper Reviewer, 2003-present
 Conference Proposal Peer Reviewer, 2010-2015

Assessment Institute
*Conference Program Coordinator, Faculty Development Track, 2013-present
*Conference Proposal Peer Reviewer, 2013-present

Association for the Study of Higher Education	
*Program Committee, Faculty Track Co-Chair, 2016-2017
*Annual Conference, Research Paper Reviewer, 2003-present
*Conference Proposal Peer Reviewer, 2010-present

Article Reviews
	*Higher Education, 2015-present
	*Review of Higher Education, 2015-present
	*Journal of Scholarship of Teaching and Learning, 2017-present

Book Review
 Scholarship of Teaching and Learning Reconsidered: Institutional Integration and Impact, 2011

Professional and Organizational Development Network
 International Institute for New Faculty Developers, Faculty Member, 2007
 Journal Reviewer. To Improve the Academy, 2003-2016
 Conference Proposal Reviewer, 2004-2015
 Research Consultant, 2005
 National Institute for New Faculty Developers, Conference Co-Chair, 2005

PUBLICATIONS

TEACHING – PEER REVIEWED
1. Palmer, M.M., Shaker, G., †Hoffmann-Longtin, K. (2014). Despite faculty skepticism: lessons from a graduate-level seminar in a hybrid course environment. College Teaching 62(3), 100-106.

RESEARCH – PEER REVIEWED
1. Dankoski, M.E., Palmer, M. M., Nelson Laird, T., Ribera, A.K., & Bodgewic, S.P. (2011). An expanded model of faculty vitality in academic medicine. Advances in Health Sciences Education, 1-17.
2. Palmer, M. M. , Dankoski, M. E., Smith, J.S., Logio, L.S., Brutkiewicz, R.R & Bogdewic, S.P. (2011). Exploring changes in culture and vitality: The outcomes of faculty development. Journal of Faculty Development, 25 (1), 21-27.
3. Shaker, G. S., Palmer, M. M., & Chism, N. V. N. (2011). Understanding and supporting full-time nontenure-track faculty: A needed change. In J. E. Miller & J. Groccia (Eds.), To Improve the Academy: Vol. 29. Resources for Faculty, Instructional, and Organizational Development (pp. 46-59). San Francisco: Jossey-Bass.
4. Kinzie, J. L., Thomas, A. D., Palmer, M. M., Umbach, P.D., & Kuh, G. D. (2007). Women students at coeducational and women’s colleges: How do their experiences compare? Journal of College Student Development, 48(2), 145-165.
5. Umbach, P.D., Palmer, M., Kuh, G.D. & Hannah, S. J. (2006). Intercollegiate athletes and effective educational practices: Winning combination or losing effort? Research in Higher Education, 47(6), 709-733.
6. Kinzie, J., Palmer, M., Jacobs, S., Hayek, J., Cummings, H. & Hossler, D. (2004). Continuity and change in the college choice process: The last 50 years. Indianapolis, IN: Lumina Foundation for Education.
7. Kuh, G. D., Palmer, M., & Kish, K. (2003). The value of educationally purposeful out-of-class activities. In T.L. Skipper, & R. Argo (Eds.). Involvement in campus activities and the retention of first-year students. Columbia, SC: University of South Carolina, National Resource Center for The First-Year Experience and Students in Transition.
8. Kuh, G. D., Gonyea, R. M., & Palmer, M. M. (2001). The disengaged commuter student: Fact or fiction? Commuter Perspectives, 27(1), 2-5.

SERVICE – PEER REVIEWED
1. *Rutz M., Turner J., Pettit K., Palmer, M., Perkins, A., & Cooper, D. (2019) Factors that Contribute to Resident Teaching Effectiveness. Cureus 11(3): e4290. doi:10.7759/cureus.4290
2. *Turner, J., Corson-Knowles, D., Besinger, B., Rebman, R., Hobgood, C., & Palmer, M. (2019) Experience introducing physician assistant students into a medical student emergency medicine clerkship. Journal of Interprofessional Education & Practice 14, 1-5.
3. *Hoffmann‐Longtin, K., Morgan, Z. S., Schmidt, L. (Chism), Walvoord, E. C., Palmer, M. M., & Dankoski, M. E. (2017). Stepping stones: A leadership development program to inspire and promote reflection among women faculty and staff. To Improve the Academy, 36(2), 128–136. https://doi.org/10.1002/tia2.20059
4. Palmer, M., Welch, J., McAteer, J., Walvoord, E. (2015). Ensuring the vitality of senior and emeritus faculty: A leadership development workshop. MedEdPortal Publications, 2015;11:10267. http://dx.doi.org/10.15766/mep_2374-8265.10267. Palmer, M., Less, N., Dankoski. (2015). Conducting effective faculty annual reviews: A workshop for academic leaders. MedEdPortal Publications;11-10270. http://dx.doi.org/10.15766/mep_2374-8265.10270.
5. Dankoski, M., Welch, J., Palmer, M., Hoffmann-Longtin, K., & Walvoord, E. (2015). Professional development through story and reflection: The Stepping Stones of Women in Leadership program. MedEdPORTAL. Available: www.mededportal.org/publication/9858
6. Palmer, M.M., Hoffmann-Longtin, K, Walvoord, E, Bogdewic, S, Dankoski, M. (2015). A competency-based approach to department chair recruitment, development and feedback. Academic Medicine, 90 (4), 425-430.
7. Hoffmann-Longtin, K., Palmer, M.M., Welch, J.L., Walvoord, E.C., Dankosksi, M.E. (2014). Just ask: Using faculty input to inform communication strategies. To Improve the Academy, 33 (1), 37-56.
8. Welch J, Palmer M, Mitchell A, House D, Rodgers K, Wilbur L, Kline J, Ciccarelli M, Rusyniak D. (2014). Faculty mentoring workshop. MedEdPORTAL Publications. Available from: https://www.mededportal.org/publication/9778 http://dx.doi.org/10.15766/mep_2374-8265.9778
9. Palmer, M.M., Hoffmann-Longtin, K., Walvoord, E.C., Dankoski, M.E. (2013). Stepping stones: Nine lessons from women in leadership. Advancing Women in Leadership Journal, 33.
10. Palmer, M. M., & Shaker, G. G. (2012). The donors next door: Raising funds from faculty for faculty development centers. To Improve the Academy, 31.
11. Dankoski, M., Palmer, M., Banks, J., Brutkiewicz, R., Walvoord, E., Hoffmann-Longtin, K., Bogdewic, S.P., (2012). Academic writing: Supporting faculty in a critical competency for success. The Journal of Faculty Development, 26(2), 47-54.
12. Palmer, M. M., Banks, J. V., Smith, J. S., & Wilson, S. A. (2011). Next Generation @ IUPUI: A leadership development program for faculty of color. To Improve the Academy, 30, 203-215.
13. Palmer, M. M., Dankoski, M.E., Brutkiewicz, R.R., Logio, L.S., & Bogdewic, S.P. (2010). An Rx for academic medicine: Building a comprehensive faculty development program. In L.B. Nilson & J. E. Miller (Eds.), To Improve the Academy: Vol. 28. Resources for Faculty, Instructional, and Organizational Development (pp. 292-309). San Francisco: Jossey-Bass.

SERVICE – UNDER REVIEW

SERVICE – NON-PEER REVIEWED
1. *Hoffmann‐Longtin, K., †Merckle, R., & Palmer, M. M. (2018). Assessment Institute Insights. Assessment Update, 30(5), 6-7.
2. Palmer, M.M., Hoffmann-Longtin, K. & Dankoski, M. (2012, July). Aligning executive recruitment practices around core leadership competencies. GWIMS Watch: The Quarterly Newsletter of the Association of American Medical Colleges Group on Women in Medicine and Science, Summer 2012, 5.
3. Palmer, M.M., Hoffmann-Longtin, K., Eynon, J.S., & Chism, N.V.N. (2011). Online peer review form builder and module. Developed for the Indiana University School of Medicine Academy of Teaching Scholars. Available: http://faculty.medicine.iu.edu/peerReview/
4. Wales, P. S., Cushing, H. E., Palmer, M. M., Bogdewic, S. P., McDermott, H., & Nalin, P. M. (2010). Brief on the Indiana University School of Medicine (IUSM). Academic Medicine, 85(9).

SERVICE – BOOK CHAPTERS
1. *Hoffmann-Longtin, K., †Fassett, K., Zilvinskis, J., & Palmer, M.M. (In press). Measuring faculty learning: Trends in the assessment of faculty development. In S. Hundley & S. Kahn (Eds.), Trends in Assessment: Ideas Opportunities, and Issues for Higher Education. Sterling, VA: Stylus.
2. Dankoski, M.E., Palmer, M.M., Banks, J., Brutkiewicz, R.R., Walvoord, E., Hoffmann-Longtin, K. Bogdewic, S.P., Gopen, G.D. (2013). Academic writing: Supporting faculty in a critical competency for success. In E. Neal (Ed.) Academic Writing: Individual and Collaborative Strategies for Success. pp. 119-132. Stillwater, OK: New Forums Press. [ISBN: 1-58107-244-9]
Note: Article originally published as peer-reviewed journal article (see above peer reviewed journal articles section). Selected to be included in this anthology.
3. Chism, N.V.N, Palmer, M. M., & Price, M. P. (2012). Research on faculty motivations and faculty development for service learning. In Research on service learning: Conceptual frameworks and assessment (R.G. Bringle, J.A. Hatcher, & P.H. Clayton, Eds.).
4. Palmer, M.M., & †Park, E., & Hossler, D. (2012). College choice theory: What it means for the guidance counselor. In Fundamentals of college admission counseling, 2nd Edition. Alexandria, VA: National Association for College Admission Counseling.
5. Hossler, D. & Palmer, M. M. (2008). College choice theory: What it means for the guidance counselor. In Fundamentals of college admission counseling. Alexandria, VA: National Association for College Admission Counseling.

SERVICE – REPORTS
1. Dankoski, M.E., Hoffmann-Longtin, K., Wakefield, L.H., Palmer, M.M., Walvoord, E., Bogdewic, S.P. (2013). State of the faculty report. Dean’s Office for Faculty Affairs and Professional Development. Retrievable: http://faculty.medicine.iu.edu/research-policy-initiatives/state-of-the-faculty-report/
2. Dankoski, M.E., Hoffmann-Longtin, K., Wakefield, L.H., Palmer, M.M., Brutkiewicz, R., Walvoord, E., Bogdewic, S.P, Eunkyong, P., Ziskin, M. (2012). State of the faculty report. Dean’s Office for Faculty Affairs and Professional Development. Retrievable: http://faculty.medicine.iu.edu/research-policy-initiatives/state-of-the-faculty-report/
3. Dankoski, M.E., Wakefield, L.H., Hoffmann-Longtin, K., Palmer, M.M., Brutkiewicz, R., Walvoord, E., Bogdewic, S.P (2011). State of the faculty report. Dean’s Office for Faculty Affairs and Professional Development. Retrievable: http://faculty.medicine.iu.edu/research-policy-initiatives/state-of-the-faculty-report/
4. Dankoski, M.E., Wakefield, L.H., Stuckey, J., Hoffmann-Longtin, K., Palmer, M.M., Brutkiewicz, R., Walvoord, E., Bogdewic, S.P (2010). State of the faculty report. Dean’s Office for Faculty Affairs and Professional Development. Retrievable: http://faculty.medicine.iu.edu/research-policy-initiatives/state-of-the-faculty-report/
5. Dankoski, M.E., Palmer, M.M., Bogdewic, S.P. (2009) Faculty vitality at IUSM: Executive briefing. Dean’s Office for Faculty Affairs and Professional Development. Retrievable: www.faculty.medicine.iu.edu
6. Dankoski, M.E., Wakefield, L.H., Reed, S., Meschi, M., Palmer, M.M., Brutkiewicz, R., Logio, L.S., Bogdewic, S.P (2009). State of the faculty report. Dean’s Office for Faculty Affairs and Professional Development. Retrievable: http://faculty.medicine.iu.edu/research-policy-initiatives/state-of-the-faculty-report/
7. Dankoski, M.E., Palmer, M.M. , Burr D., Vasko M., Bogdewic S.P. (2008). Flexibility in the tenure clock: Why the time is right for the Indiana University School of Medicine to adopt a 10-year tenure probationary period. Office of Faculty Affairs and Professional Development, Indiana University School of Medicine. Retrievable: http://faculty.medicine.iu.edu/wp-content/uploads/2013/10/Tenure_Clock_WhitePaper.pdf
8. Dankoski, M.E., Reed, S., Wakefield, L.H., Stombaugh, D., Eynon, J., Palmer, M.M., Brutkiewicz, R.R., Logio, L.S., Bogdewic, S.P. (2008). State of the faculty report. Dean’s Office for Faculty Affairs and Professional Development. Retrievable: http://faculty.medicine.iu.edu/research-policy-initiatives/state-of-the-faculty-report/
9. Dankoski, M.E., Palmer, M. M., Bogdewic, S.P. (2007) Executive summary: 2006 faculty vitality survey (additionally, individual department-specific reports were provided to all 26 IUSM department chairs). Dean’s Office for Faculty Affairs and Professional Development. Retrievable: www.faculty.medicine.iu.edu

PEER REVIEWED PRESENTATIONS

TEACHING
1. Shaker, G., Palmer, M. M., Hoffmann-Longtin, †Holley, M., & †Zilvinskis, J. (2014). Crafting effective online graduate seminar classes. ASHE, Washington DC.
2. Shaker, G., Palmer, M. M., & †Holley, M. (2013). Conceptualizing meaningful learning experiences: authentic assessment as a means for preparing future higher education professionals and leaders. ASHE, St. Louis, MO.
3. †Umoren, R., Woodward, J., Stelzner, S., Lorant, D., Vreeman, R., Litzelman, D. Ayaya, S., Palmer, M. M., & Liechty, E. (2010). Building competencies through bilateral medical exchange. International Association for Research on Service Learning and Community Engagement, Indianapolis, IN.
4. Palmer, M. M., & †Shaker, G. (2008). Higher education programs and emerging technology: What’s the connection? ASHE, Jacksonville, FL.

RESEARCH
1. *Niehaus, J., Palmer, M., Haskamp, A., Hatton, A., Scanlon, C., LaPradd. M., & Hill, A. (2019). Pediatric resident perception and participation in end-of-life care. Pediatric Academic Societies, Baltimore, MD.
2. Cole, E., McGowan, B., Zerquera, D., & Palmer, M. M. (2014). Forging scholars: An autoethnographic reflection on first-year faculty experiences. ASHE, Washington, DC
3. Palmer, M. M., Dankoski, M., Ribera, T., Ribera, A., Hoffmann-Longtin, K., & Nelson Laird, T. (2012). Developing faculty vitality: A multi-institutional study in the health professions. POD Network, Seattle, WA.
4. Palmer, M. M. , Dankoski, M., Hoffmann-Longtin, K., & Ribera, T. (2012). A multi-institutional study of faculty vitality in the health professions. AAMC Group on Faculty Affairs, Indianapolis, IN.
5. Palmer, M. M., Dankoski, M., †Garver, A., Nelson Laird, T., Hoffmann-Longtin, K., & Bogdewic, S. (2011). Broadening our understanding of faculty vitality: A multi-institutional approach. AAMC Group on Faculty Affairs, Seattle, WA.
6. Palmer, M. M., Dankoski, M., Bogdewic, S., Nelson Laird, T., & †Garver, A. (2010). An expanded model of faculty vitality in academic medicine. ASHE, Indianapolis, IN.
7. Palmer, M. M., †Shaker, G. S., & Chism, N. (2009). Understanding and supporting full-time nontenure-track faculty: A welcome change. POD Network, Houston, TX.
8. Dankoski, M., Palmer, M. M., Brutkiewicz, R., Logio, L., & Bogdewic, S. (2009). Redefining faculty vitality: Synergy between satisfaction, productivity, and engagement. AAMC Group on Faculty Affairs, San Francisco, CA.
9. Shaker, G., Kandiko, C., Palmer, M. M., Garver, A. & Nelson Laird, T. (2009). Faculty roles in disciplinary contexts and in changing disciplinary cultures. AERA, San Diego, CA
10. Dankoski, M., Logio, L., Palmer, M. M., Brutkiewicz, R., & Bogdewic, S. (2008). Taking the pulse of faculty vitality: A multi-method approach. AAMC Group on Faculty Affairs, Pittsburgh, PA.
11. Palmer, M. M., Dankoski, M., Logio, L., & Brutkiewicz, R., & Bogdewic, S. (2008). Assessing faculty vitality at the IU School of Medicine. Assessment Institute, Indianapolis, IN.
12. Palmer, M.M., & Chism, N. (2007). I’m okay, You’re okay, See ya’later: Student retention issues at an urban university. ASHE, Louisville, KY.
13. Palmer, M. M., Umbach, P., Hannah, S., & Kuh, G. (2004). Intercollegiate athletes and effective educational practices: Winning combination or losing effort? Association of Institutional Research, Boston, MA.
14. Bunnage, J., & Palmer, M. M. (2003). The college choice experience of lower income high school students: An investigation of the similarities and differences between rural and urban students. ASHE, Portland, OR.
15. Umbach, P., Kinzie, J., Thomas, A., Palmer, M. M., & Kuh, G. (2003). Women students at coeducational and women’s Colleges: How do their experiences compare? ASHE, Portland, OR.

SERVICE
1. *†Lommel, J., Pettit, K., Palmer, M., Morgan, Z., Besinger, B., & Banta, A. (2018). Gender bias in faculty evaluations of emergency medicine residents. SAEM, Indianapolis, IN.
2. *†Thinnes, E., Brucker, K., Whitaker, N., Morgan, Z., Banta, A., & Palmer, M. (2018). Gender bias in nursing evaluations of emergency medicine residents. SAEM, Indianapolis, IN.
3. *Chambers, J.E., Austrom, M.G., Morgan, Z., Porter, P., & Palmer, M.M. (2017). A tolerance survey as a call for action. AAMC Group on Diversity and Inclusion and Group on Women in Medicine, Palm Springs, CA.
4. *Hoffmann-Longtin, K., Patrick, S., & Palmer, M.M. (2017). Are we ready yet? The role of faculty affairs in LCME preparation. AAMC Group on Faculty Affairs, Austin, TX.
5. *Hoffmann-Longtin, K., Palmer, M., Patrick, S., Walvoord, E., Booram, B., & Dankoski, M.E. (2017). A faculty affairs approach to designing a system-wide new faculty orientation. AAMC Group on Faculty Affairs, Austin, TX.
6. *Hoffmann-Longtin, K., †Morgan, Z., & Palmer, M.M. (2016). Where is the evidence? Assessing the impact of faculty development activities. Assessment Institute, Indianapolis, IN.
7. *Dankoski, M., Hoffmann-Longtin, K., Mylona, E., Palmer, M.M., Pollart, S., & Skinner, V. (2016). Where’s the evidence? Exploring the scholarship of faculty development. AAMC Group on Faculty Affairs, Vancouver, BC.
8. *Hoffmann-Longtin, K., Booram, B., Whitaker, L. & Palmer, M.M. (2016). Executive and faculty recruitment: Building an internal team to compete with the pros. AAMC Group on Faculty Affairs, Vancouver, BC.
9. Hoffmann-Longtin, K., Palmer, M.M., †Zilvinskis, J., Shaker, G, & Holley, M. (2015). Connecting the past with the future: Engaging senior and emeritus faculty. POD Network, San Francisco, CA.
10. Hoffmann-Longtin, K., Austrom, M., Booram, B., Chism-Schmidt, L., Dankoski, M., Leflore, A., Palmer, M. M., Porter, P., Tori, A., and Walvoord, E. (2015). Implementing holistic review principles across the ranks in academic medicine recruiting. AAMC Group on Diversity and Inclusion and Group on Faculty Affairs, San Juan, PR.
11. Palmer, M. M., Hoffmann-Longtin, K., & Holley, M. (2014). Leveraging leadership competencies: Department chair recruitment, feedback & development. POD Network, Dallas, TX.
12. Palmer, M. M., Welch, J., Hoffmann-Longtin, K., & Dankoski, M. (2014). Leadership quest: department chair recruitment, feedback & development. AAMC Group on Faculty Affairs, Boston, MA.
13. Thorndyke, L., Milner, R., Congdon, J., Cain, J., Ockene, J., Benjamin, E., Bhasin, R., Dankoski, M., Palmer, M. M., Hoffmann-Longtin, K., Grey, D., Andrews, L., Trief, P., Callahan, E., & Fassiotto, M. (2014). Faculty career flexibility: Supporting the faculty of today and tomorrow. AAMC Group on Faculty Affairs, Boston, MA.
14. Rodriquez Pitel, D., Montelongo, R., Bridges, B., & Palmer, M.M. (2014). 10 years after PhD: Reinventing traditional pathways in higher education. ACPA, Indianapolis, IN.
15. Walvoord, E., Palmer, M.M., & Gusic, M. (2014). Does participation in curriculum reform enable the creation of new educational leaders? Pediatric Academic Societies, Vancouver, BC.
16. Walvoord, E., Palmer, M.M., & Gusic, M. (2014). Does participation in curriculum reform enable the creation of new educational leaders? E.C. Moore Symposium on Excellence in Teaching, IUPUI
17. Hagen, J., Kuhls, D., Shonkwiler, G., Tolles, R. Jacobs, N., Piasecki, M., Houmanfar, R., Reimer, M, Walvoord, E., Palmer, M.M., & Gusic, M. (2014). Faculty perspectives on curricular change: a tale of two institutions with multiple campuses. AAMC Group on Regional Medical Campuses Annual Meeting, Phoenix, AZ.
18. Pitre, C., Palmer, M. M. , Turner, J., Pfennig, C. , Avegno, J., Jones, J., & Hobgood, C. (2013). Are emergency medicine clerkship objectives congruent with milestones expectations? Great Plains Regional SAEM, Springfield, IL.
19. Dankoski, M.E., Hoffmann-Longtin, K., Walvoord, E. C. & Palmer, M.M. (2013). Stepping Stones: nine lessons from women leaders in academic medicine. AAMC Group on Women in Medicine and Science Annual Poster Session, Philadelphia, PA.
20. Dankoski, M.E., Hoffmann-Longtin, K., Palmer, M.M. (2013). Public display of reflection: Stepping Stones of women in leadership. POD Network, Pittsburgh, PA.
21. Pitre, C., Turner, J., & Palmer, M. M. (2013). Are emergency medicine clerkship objectives congruent with milestones expectations?. E.C. Moore Symposium on Excellence in Teaching, IUPUI.
22. Dankoski, M.E., Hoffmann-Longtin, K. J., Walvoord, E. W., & Palmer, M. M. (2013). Stepping Stones: nine lessons from women in leaders in academic medicine. AAMC Group on Women in Medicine and Science, Minneapolis, MN.
23. Walvoord, E., Palmer, M.M., & Gusic, M. (2013). Does participation in curriculum reform enable the creation of new educational leaders? AAMC Group on Faculty Affairs, Minneapolis, MN.
24. Hoffmann-Longtin, K., Congdon, J. Cangiarella, J., Palmer, M.M., Dankoski, M., Jacob, D. & Thorndyke, L. (2013). Effective department chair reviews, new models and promising practices. AAMC Group on Faculty Affairs, Minneapolis, MN.
25. Palmer, M.M., & Rusyniak, D. (2013). Building mentoring relationships through a faculty mentoring workshop. AAMC Group on Faculty Affairs, Minneapolis, MN.
26. Dankoski, M.E., Renshaw, S.E., Holley, M., & Palmer, M. M. (2013). In demand and on demand: Online faculty development for community faculty. Society of Teachers of Family Medicine, Baltimore, MD.
27. Dankoski, M.E., Cordes, S.L. Palmer, M.M., Hoffmann-Longtin, K., & Bogdewic, S.P. (2012). Advancing women in women and science at Indiana University School of Medicine: Vision, methods, and outcomes. AAMC Groups on Faculty Affairs and Diversity and Inclusion, Indianapolis, IN.
28. Walvoord, E., Dankoski, M., Hoffmann-Longtin, K., & Palmer, M. M. (2012). Professional coaching: Unorthodox mentoring in academic medicine. AAMC Group on Faculty Affairs and Diversity and Inclusion, Indianapolis, IN.
29. Dankoski, M.E., Hoffmann-Longtin, K., & Palmer, M.M. (2012). Enhancing leadership recruitment practices at Indiana University School of Medicine. AAMC Group on Women in Medicine and Science, San Francisco, CA.
30. Bogdewic, S., Hoffmann-Longtin, K., Palmer, M.M., & Walvoord, E. (2011). Participation in junior faculty development program and career satisfaction. AAMC Group on Faculty Affairs, Seattle, WA.
31. Dankoski, M.E., Cordes, S.L., Palmer, M.M., Hoffmann-Longtin, K., & Bogdewic, S.P. (2011). Advancing women in women and science at Indiana University School of Medicine: Vision, methods, and outcomes. AMMC Group on Women in Medicine and Science, Denver, CO.
32. Palmer, M.M., Hoffmann-Longtin, K., Eynon, J.S., & Chism, N.V.N. (2011). Online peer review form builder and module. POD Network, Atlanta, GA.
33. Palmer, M.M., Wilson, S., & Bogdewic, S. (2010). Next Generation @ IUPUI: A leadership development program for underrepresented faculty. POD Network, St. Louis, MO.
34. Garver, A, Nelson Laird, T., Palmer, M. M., & Shaker, G. (2010). Effective teaching among non-tenure-track faculty: How discipline matters. POD Network, St. Louis, MO.
35. Palmer, M. M., Dankoski, M., Brutkiewicz, R., & Bogdewic, S.(2010). Assessing the impact of faculty development. AAMC Group on Faculty Affairs, Toronto, Canada.
36. Palmer, M. M., Wilson, S., & Bogdewic, S. (2010). Next Generation @ IUPUI: A leadership development program for underrepresented faculty. AAMC Group on Faculty Affairs, Toronto, Canada.
37. BrckaLorenz, A., Palmer, M.M., & †Norris, K. (2009). Instructional technology: A Welcome Change? POD Network, Houston, TX.
38. Palmer, M.M., Dankoski, M., Logio, L., Brutkiewicz, R., & Bogdewic, S. (2009). Build it and they will come. AAMC Group on Faculty Affairs, San Francisco, CA.
39. Palmer, M.M., Weissinger, P., McDaniel, R., Newbrough, J., & Tarr, T. (2009). Power up your pedagogy: Teaching tech-savvy millennials. Teaching Professor, Washington DC.
40. Palmer, M. M. (2008). Weaving the work of teaching centers into schools of medicine. POD Network, Reno, NV.
41. Palmer, M.M., & Tarr, T. (2008). Exploring generational influences on teaching and learning. International Consortium for Educational Development, Salt Lake City, UT.
42. Beasley, J., & Palmer, M. M. (2007). Promoting student success and retention through faculty development. POD Network, Pittsburgh, PA.
43. Palmer, M. M., & Soto, N. (2007). Space matters: What’s your role in creating effective learning spaces? POD Network, Pittsburgh, PA.
44. Chism, N., & Palmer, M. M. (2006). Examining the value and creation of faculty eportfolios. AAC&U’s Faculty Work, Chicago, IL.
45. Nelson-Laird, T., Buckley, J., & Palmer, M. M. (2006). Using what faculty say about improving their teaching. POD Network, Portland, OR.
46. Chism, N., Stanley, C., & Palmer, M. M. (2006). If there's a scholarship of professional development, why don't we educate for it? POD Network, Portland, OR.
47. Palmer, M. M., & Ross, F. (2006). Facilitating student learning: Cooperative efforts between student and academic affairs. ACPA, Indianapolis, IN.
48. Palmer, M. M., & Tarr, T. (2005). Enhancing undergraduate education through the Gateway Scholars Program. POD Network, Milwaukee, WI.
49. Palmer, M. M., Tarr, T., & Weissinger, P. (2004). Assessing assessment: Examining the value of small group instructional diagnosis. POD Network, Montreal, Quebec.
50. Hamilton, S., McGown, S., Palmer, M.M., Sabol, D., Eaton, H., Tosh, D., & Zayed, T. (2005). Portfolio perspectives, possibilities, and problems. Assessment Institute, Indianapolis, IN.
51. Kahn, S., Hamilton, S., Morrone, S., Mzumara, H., Palmer, M. M., & Rubens, E. (2004). Electronic portfolios: Developing a culture of evidence for learning. Assessment Institute, Indianapolis, IN.
52. Kuh, G., Palmer, M. M., Krallman, D. & Olsen, D. (2002). Using the National Survey of Student Engagement for assessment, institutional improvement, and public accountability. Association of Institutional Research, Toronto, Ontario.
Palmer, Page 21 of 24

* denotes in rank
† denotes learner
