[image: image1.png]MEDICINE

TEXAS A&M UNIVERSITY

Guidelines for Requesting Learning from Teaching Credit

1. Physicians with a faculty appointment at Texas A&M University College of Medicine may be awarded CME credit based on a 2-to-1 ratio to teaching time. For example, faculty may be awarded 2 AMA PRA Category 1 Credit(s)TM per hour spent teaching or for instance 1.5 AMA PRA Category 1 Credit(s)TM for 45 minutes spent teaching. Credits should be rounded up to the nearest one-quarter credit.

2. Learning from Teaching credit may be earned by preparing for lectures, clinical clerkships or bedside teaching. Please submit only one form per learning period. The Learning from Teaching must be for activities starting July 1, 2016 or after.
3. Faculty members may not receive credit more than once for the same time period, even if the audience involves residents and students from more than one program, or being accredited by two or more different LCME/ACGME programs. The residency/fellowship program must be an ACGME accredited program in order for faculty to be awarded AMA PRA Category 1 CreditsTM for teaching residents/fellows in that program.
4. Teaching must include Texas A&M University College of Medicine Medical Students or Texas A&M University College of Medicine affiliated program Residents or Fellows.

5. Faculty members must complete a new form for each learning event.
6. The form must be sent by email attachment to com-cme@medicine.tamhsc.edu within 30 days of learning event.
7. Applicants cannot receive CME credit for Learning from Teaching activities with which they have a commercial conflict of interest.
8. Texas A&M University College of Medicine Office of CME may request documentation of teaching time such as a syllabus or rotation schedule.
9. Texas A&M University College of Medicine Office of CME may request verification from the Course Director, Program Director, Clerkship Director, Chair, Division Chief or designee.
[image: image2.png]MEDICINE

TEXAS A&M UNIVERSITY

Learning from Teaching Application for CME Credit

Texas A&M University Center College of Medicine

The Texas A&M University College of Medicine is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians.

The Texas A&M University College of Medicine designates this live activity for a maximum of 2.00 AMA PRA Category 1 CreditsTM per 1 hour of teaching interaction with medical students and/or residents/fellows. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Complete all questions below. (The text boxes will expand as the document is completed.)

First Name:
Degree:

Department:
What is the name of the Texas A&M University College of Medicine teaching activity you learned from:

What were the date(s) of your “Learning from Teaching” experience?

     
What is the title I topic you taught?

What was the format of the teaching activity? Check all that apply.

 FORMCHECKBOX

Formal lecture presentation to medical students

 FORMCHECKBOX

Instruction on clinical or other skills
 FORMCHECKBOX

Formal lecture presentation to residents

 FORMCHECKBOX

Mentoring of scholarly activities
 FORMCHECKBOX

Development of cases

 FORMCHECKBOX

Mentoring QI or PI projects
 FORMCHECKBOX

Clinical problems

 FORMCHECKBOX

Supervising clinical or simulated activities
 FORMCHECKBOX

Assessing learner performance (clinical or simulation settings)
 FORMCHECKBOX

Other (must describe):
     
What was the length of your presentation or involvement to the nearest quarter hour?

     
Gap Identified: What was the nature of your Educational Gap?
 FORMCHECKBOX

Knowledge gap

 FORMCHECKBOX

Competence gap

 FORMCHECKBOX

Performance gap

 FORMCHECKBOX

Patient outcomes gap

 FORMCHECKBOX

Other:
     

Describe Gap: (Describe the clinical knowledge/skills gap and/or gap in educational technique and understanding)

Describe Educational Need: (Describe/list new knowledge sought, new strategy or practice to be developed)

     
Which of the following competencies were involved in your learning? (Please check all that apply)
 FORMCHECKBOX

Medical Knowledge

 FORMCHECKBOX

Patient Care

 FORMCHECKBOX

System Based Practice

 FORMCHECKBOX

Communication Skills

 FORMCHECKBOX

Professionalism

 FORMCHECKBOX

Practiced Based Learning and Improvement

Knowledge Sources: (text books, abstracts, review of current literature; chart review and analysis; other reading; consultation; on-line searching for teaching, information-sharing, etc.)

     
Resulting Change in Skills / Knowledge: (e.g., improved teaching skills, better understanding of pathophysiology, improved patient management or outcomes)

     
Reflection and Application: (What did you learn? What will be the outcome of this learning for you or your patients or the system in which you work? What barriers to implementation exist for you and how will you address these?)

     
Name of Course Director, Program Director, Clerkship Director, Chair, or Division Chief that may be contacted for verification:
Attestation:

 FORMCHECKBOX

I hereby attest that I have prepared and learned from teaching as described above.

Name:      
Date:      
If you have any questions regarding Texas A&M University College of Medicine Office of CME for Learning from Teaching, please email com-cme@medicine.tamhsc.edu
Please return forms to: com-cme@medicine.tamhsc.edu
V1.9/2016
