Topics for Discussion—Clinical Track
Faculty member must bring curriculum vitae to the first meeting. Date:
Name of Faculty Mentee:
Title:
Department:
Name of Faculty Mentor:
Title:
Department:
Faculty member's professional interests and goals: 1. Teaching:
•	What is the focus area/topic for development of outstanding teaching?
•	What will your primary teaching venues be (i.e., classroom, small group
discussions, bedside), and who will you be teaching (i.e., undergraduate students, graduate students, post graduate trainees, fellows, peers)?
· What skills development would enhance teaching?
· How will teaching be evaluated in these venues?
· Has a portfolio been started?
· Define goals for above (list below)
2. Scholarship:
· How can teaching activities be turned into scholarship (case reports, review articles, book chapters or a book, regional or national workshops, research projects in education)?
· What is the focus area for development of scholarship?
· Is there a mentor with whom the faculty member can work on a project in this area of
 interest? What skills development would facilitate growth in scholarship?
· What are potential funding sources to support the scholarship?
· What academic societies are likely to be interested in your work and what are the abstract/workshop submission deadlines for these?
•	Define goals for above (list below)
Adapted from Emory University & Tulane University

Topics for Discussion—Clinical Track
3. Service:
•	Local: Are there leadership opportunities in the clinical arena, teaching programs, or School
that are of interest?
· University and School: What committees are of interest? Are you interested in mentoring students, trainees?
· Regional or National: What academic societies are most appropriate to join? Are there
 committees within these societies that are of interest?
· Editorial Boards/Manuscript Review: Are there journals within your area of expertise for which you would be interested serving as a reviewer?
· Community: Are there leadership opportunities within the community that are of interest?
•	Define goals for above (list below)
[bookmark: _GoBack]OVERALL/SUMMARY: Mentor will provide information to the faculty member on available resources for development within University of Southern Indiana and other venues.
Adapted from Emory University

Topics for Discussion—Clinical Track
Developing a Plan for Professional Growth and Development:
Example:

	Teaching
	Scholarship
	Services

	* Define type of teaching and for whom
	* Join appropriate academic society
	* Meet leaders of clinical and education programs

	* Define focus area
	* Identify mentor
	* Join one Tulane SOM committee

	* Meet with existing experts in related areas
	* Find opportunity to co-author a book chapter or review article related to your area of interest
	♦Attend academic society meeting and join committee of interest

	* Prepared teaching materials on that topic
	* Identify project and possible funding source
	* Review at least one manuscript for a journar"

	*Ask willing faculty to critique your teaching and give feedback
	♦Attending grant writing workshop
	

	* Give at least two conferences
	* Write case report and review of the literature
	

	* Determine need for skills development
	
	

	* Participate in at least one student teaching activity
	
	

	* Begin teaching portfolio
	
	

	* Attend at least 2 faculty development workshops
	
	

Adapted from Emory University
