Teaching Scholars Program Application Template
Potential Scholars, please review the responses below as examples to answers.

Interest in the Teaching Scholars Program
No more than 4-6 pages

a.
Specific objectives for participation in the TSP.

I have always believed that it is by teaching that we can learn and every time we look at any subject we see it in a new light. So the more we review to be able to impart that knowledge to others the more we empower and enlighten ourselves with that knowledge in the process. My goals for participation are multifold.
· To be able to effectively communicate information

· To be able to create an environment that is conducive to learning and help others develop the quest for knowledge

· To be able to effectively manage time especially in preparing for lectures

· To master available audiovisual aids to help impart knowledge effectively

· To be able to critically review articles for evidence based medicine and impart that knowledge to residents.

· To learn effective mentoring skills and how to trouble shoot problems relating to it

· To learn to balance academics with clinical duties as well as family life especially relating to time management issues

· Enhance my research skills

b.
Plan for achieving the stated objectives including the time schedule of events.

Start on a research project from beginning to end in the two year time frame.

Use different audiovisual aids for the lectures that I give

Use my role as mentor and teacher as well as supervisor to test the skills

learnt in the program in the 2 year time frame

Review effectiveness of new skills by feedback from the manatee,

residents and students

c.
Qualifications for proposed task including degrees and field of study.

· MD degree from ____________________

· MD after completing the required USMLE steps

· Completed 2 years of Internal medicine residency and graduated from the four year residency program in ________________________

· Passed the written board exam for _________________________

· Program director for residency. Currently in the process of reviewing and redeveloping the lecture series for the residents core objectives.

· Mentor to a resident.

· Supervisor to 2 residents for their research projects.

· Weekly lectures series to the residents

· 2 lectures to the medical students each rotation

d.
Program participation will accomplish for me and how the program activities
relate to long range professional objectives.

· Improve teaching skills and impart knowledge more effectively

· Foster the quest for knowledge amongst our younger professions during their years of learning such that it becomes an integral part of their practice lifelong.

· Effectively manage time

· Learn to do effective research especially grant writing and manuscript writing for publications as well as statistical skill knowledge

e.
The impact of participation upon other departments and school

Multiple services rotate through our department including residents from Family Medicine, Anesthesia and Emergency Department. By enhancing my skills I will be better able to serve the teaching needs of these departments through my interactions with their residents. In addition I would be willing to give pertinent lectures to these and other departments that made need our services. In addition I also give a lecture to the preclinical year students regarding _________________. It will enhance this lecture as well as the other two student lectures I give during their rotation in our department.

f.
The ways in which your participation will further the goals of your department and school

· Enhance the medical student didactics

· Enhance the residency program didactics to hopefully have better board passing rates as well as have core competencies met if not exceeded

· Improve the relations between other departments by sharing faculties

· Perform better research worthy of publication

g.
Research interests, current skills vs. needs

Clinical research _______________________

Able to perform basic research especially retrospective ones.

Need more skills in

· Protocol writing and grant writing

· Statistical analysis

· Manuscript writing

VITA – attach 2 copies of your most recent short CV and send to:

Teaching Scholars Program

PO Box 9170

Morgantown, WV 26506-9710

