University of Calgary Faculty of Medicine

EDUCATION ACTIVITIES REPORT

TEMPLATE TO DOCUMENT CONTRIBUTIONS TO EDUCATION

FOR THE PURPOSE OF

PROMOTION AND TENURE

“Members of the Faculty of Medicine are expected to become effective educators contributing to the continuum of the educational process, namely the undergraduate, graduate, graduate clinical and continuing medical education programs. It is expected that effectiveness will improve with career development. Careful consideration will be given to the quality of contributions as reflected in creativity and innovation in teaching methodology; program development, maintenance and evaluation; development of and involvement in lectures, seminars and demonstrations; supervision and examination of students; and consultation and teaching in outreach programs”.

University of Calgary, Faculty of Medicine

Criteria for Appointment, Promotion, Merit Increment and Tenure

of Full-Time Faculty

The specific criteria used by the Faculty to assess a member’s contributions to education across the curriculum are reiterated below, together with spaces into which pertinent information should be inserted. In most cases, an individual will not have contributed in all areas.

(Please type or paste your response(s) inside the spaces provided below each criterion. Each space will expand proportionally with the amount of text you insert.)

Name:

     

Department(s):

     

Date this form completed:
     
a) Scholarship in Education

i) Publications in Education: e.g., peer reviewed articles, non-peer reviewed articles, abstracts, book chapters, videos, CD’S.

     

ii) Presentations in Education: e.g., internal presentations, external symposium presentations, external abstract or poster presentations, invited speaker.

     

iii) Service to Educational Organizations: (e.g., Medical Council of Canada, Royal College of Physicians and Surgeons of Canada, Association of Canadian Medical Colleges, etc.), grant reviews, editorial boards. Providing consultation in education.

     
iv) Recipient of Educational Awards and Prizes (internal and external).

     
b) Quantity and Quality of Teaching Contributions

i) Particularly valued will be leaders in small group instruction, clinical skills teaching and assessment, remedial instruction, research preceptorship, faculty development workshops, supervision of graduate students, postdoctoral associates and clinical fellows, and membership on supervisory committees.

     
ii) Participation in teaching development programs, and/or seeking expert help in the improvement of teaching, will be viewed as an indication of commitment to teaching.

     
iii) Participation in the assessment of students, for example in candidacy or thesis defense examinations.

     
c) Leadership in Delivery of Educational Programs

i) Direction of Education Components: e.g., residency program director, course or clerkship director, graduate science coordinator,

     
ii) Evaluation of Education: e.g., test construction, evaluation coordinator, planning group chair,

     
iii) Administration of Education: e.g., providing education committee service and leadership on Admissions Committee, Student Academic Review Committee, Curriculum Committee, membership of graduate education committees.

     
iv) Roles within provincial, national/international organizations; e.g., chief examiner, Royal College, initiating national programs in health care or education, external examiner on a thesis examination at another institution.

     
d) Development of Educational Materials and Programs

i) Development of Curricular Units: e.g., course, clerkship, laboratory program development including participation in a major revision of a course.

     

ii) Development of Educational Materials: e.g., learning tools, tutor guides, small group cases, distance learning, computer assisted instruction, core documents, OSCE stations.

     
iii) Development of Personnel: e.g., standardized patient training, developing faculty and resident educational skills.

     
e) Mentoring and Advising: e.g., undergraduate and resident advisor, career

 counseling, supervising.

     
PAGE
1

