

Yale SCHOOL OF MEDICINE

Teaching and Learning Center

Special Event in Medical Education

May 29, 2014 4:00 – 5:00pm

Cohen Auditorium, Child Study Center
230 South Frontage Road – E Floor

Impromptu Clinical Teaching


Debbie Aitken, MA, MSc, PGCE, PGCAP, FHEA
Senior Fellow in Medical Education and Director, Clinical Educator Programme
University of Edinburgh Medical School, Scotland

Ms Debbie Aitken is the Director of the Clinical Educator Programme (www.sefce.net/cep) and a Senior Fellow in Medical Education in the Centre for Medical Education, where her teaching responsibilities include supporting clinical educators through a schedule of courses and activities on the Clinical Educator Programme, the Edinburgh Summer School in Clinical Education and the MSc in Clinical Education. She also supervises MSc dissertation students and first and final year medical student research projects. Prior to taking up her post at the University of Edinburgh, Debbie trained as a Medical Educationalist at the Royal College of Physicians of London following several years of teaching in schools and training of student teachers. She is currently completing her PhD at the University of Cambridge where she is looking at the impact and effectiveness of medical school faculty development, particularly in relation to how doctors identify as teachers and how this impacts on the student experience.

RSVP required to dorothy.debernardo@yale.edu

Educational Objectives:

1. Recognize the value of patients as the ultimate learning opportunities and the workplace as an excellent educational environment
2. Be aware of the skills and benefits of effective feedback
3. Understand the constructive use of tools that can aid clinical teaching

ACCREDITATION

The Yale School of Medicine is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians

NEEDS ASSESSMENT

The YSM medical education community requested seminars on enhancement of faculty teaching and curriculum writing.

DESIGNATION STATEMENT

The Yale School of Medicine designates this educational activity for 1 *AMA PRA Category 1 Credit(s)*[™]. Physicians should only claim credit commensurate with the extent of their participation in the activity.

FACULTY DISCLOSURES

It is the policy of Yale School of Medicine, Continuing Medical Education, to ensure balance, independence, objectivity and scientific rigor in all its educational programs. All faculty participating as speakers in these programs are required to disclose any relevant financial relationship(s) they (or spouse or partner) have with a commercial interest that benefits the individual in any financial amount that has occurred within the past 12 months; and the opportunity to affect the content of CME about the products or services of the commercial interests. The Center for Continuing Medical Education will ensure that any conflicts of interest are resolved before the educational activity occurs.