Please read the following directions before beginning your document.
· Use this document as an opportunity to expand on major teaching roles to elaborate on the importance of your activities. The School of Medicine (SOM) expects you to elaborate in your Teaching Portfolio, particularly with regard to unique/exceptional educational roles. Expound on any positions that are of particular note so the review committees will understand the importance of those positions.

· Some sections required in the Teaching Portfolio are the same as in your CV, so you may copy those over to ensure the information is the same from one document to another. The SOM will compare any similar information in all documents to ensure it matches. Be sure that information in the teaching portfolio DOES NOT overlap with information in the service portfolio.
· Everything should be listed in chronological order consistently throughout document (oldest to newest).

· Please list all information that is requested in the SOM format.

· Number all lists.

· If you have a section that is not applicable, you may omit it and renumber accordingly.

· Teaching activity information needs to include year, frequency, and audience.

· Include your name, date, and page number on each page in the footer.

· Supporting documentation:

· Adequate documentation (letters, evaluations, etc.) is extremely important and required to support your teaching documentation. You may solicit letters of support from past trainees. (Up to 6 letters may be included in supporting documentation.)
· All letters of support should be on letterhead and signed – either electronic signature or hand signature.
· You may include examples of curricula, lectures, etc. as well.
· Please include a representative sample of evaluations as well.
· The total portfolio (including all supporting documents) is limited to 50 pages.
See template below.
Teaching Portfolio

Name, Degree
Table of Contents (optional)
1.
Teaching Statement (optional) (Describe your teaching philosophy, overall teaching impact, and future direction.)
2.
Institutional Teaching Activities

a.
Leadership Positions Held (e.g., Associate Program Director, Director of Graduate Studies)
[Position, institution, year(s)]

b.
Course Direction and Organization
[Activity, audience, institution, quantity (hours or numbers), year(s)]
c. Lecture Duties
[Activity, audience, institution, quantity (hours or numbers), year(s)]
d.
Small Group and Multi-Disciplinary Teaching

[Activity, audience, institution, quantity (hours or numbers), year(s)]
e.
One-on-One Sessions

[Activity, audience, institution, quantity (hours or numbers), year(s)]
f.
Bedside Teaching

[Activity, audience, institution, quantity (hours or numbers), year(s)]
g.
Educational Presentations
[Title, institution/organization, year(s)]
h.
CME Course Organization for Emory Faculty
[Title, institution/conference, year(s)]
i.
Supervisory Teaching and Mentoring

i.
Exam Preparation and Grading

[Activity, audience, institution, quantity (hours or numbers), year(s)]
ii.
Thesis or Dissertation Committees

[Advisee, institution, year(s)]
iii.
Master’s, Doctoral, and Postdoctoral Trainees Supervised

[Name, year(s) supervised, current employment status. If they are in academia, list their current rank.]
iv.
Supervision of Research Projects/Editorial Assistance with Student/Trainee Papers
[Advisee, activity, quantity (hours or numbers), year(s)]
v.
Other Mentoring Activities

[Advisee, activity, quantity (hours or numbers), year(s)]

j.
Education Committee Memberships
[Office held if any, committee, year(s)]
3.
 Regional Teaching Activities

a.
Educational Presentations (Indicate CME presentations in parentheses and use an asterisk to indicate invited talks.)
[Title, institution/organization, location, date]

b.
Workshops Given
[Title, institution/organization, date]

c.
CME Course Organization
[Title, institution/organization, date]

d.
Supervisory Teaching

[Advisee, activity, quantity (hours or numbers), year(s) - If they are in academia, list their current rank.]

e.
Education Committee Memberships
[Office held if any, committee, year(s)]
f.
Other
[Activity, institution/organization, date]

4.
National Teaching Activities

a.
Educational Presentations (Indicate CME presentations in parentheses and use an asterisk to indicate invited talks.)

[Title, institution/organization, location, date]

b.
Workshops Given

[Title, institution/organization, date]

c.
CME Course Organization

[Title, institution/organization, date]

d.
Supervisory Teaching

[Advisee, activity, quantity (hours or numbers), year(s) - If they are in academia, list their current rank.]

e.
Education Committee Memberships

[Office held if any, committee, year(s)]
f.
Board Exams
[Activity, audience, institution, quantity (hours or numbers), year(s)]
g.
Other
[Activity, institution/organization, date]

5.
Prepared or Edited Teaching Materials (List of significant teaching materials prepared or edited by the candidate. Examples: Laboratory manuals, book chapters, textbooks, educational blogs, eLearning programs or apps, syllabi. Excerpts may be included at the end of your Teaching Portfolio.)
6.
Teaching/Education Awards

[Title, institution/organization, year(s)]

7.
Public Service/Activities Oriented to Education (e.g., patient education materials or presentations; organization of or participation in health education programs for the public; participation in mini Medical School)

[Activity, year(s)]

8.
Courses and Self-instructional Activities Taken to Improve Teaching Skills

[Course/activity, year(s)]
9.
Supporting Materials [attached to the end of the Teaching Portfolio]

a. Letters of Support (From peers or former trainees who have observed your teaching and who can specifically evaluate your teaching. No more than 6 letters are allowed.)
b. Assessment of Teaching (Formal teaching assessments and course evaluations and a description of how the assessment was conducted; i.e., the criteria, the method of assessment, the identity of the evaluators. Can be from institutional, regional, or national teaching activities.)
c. Optional Sample Teaching Materials (e.g., Laboratory manuals, chapters, eLearning materials, syllabi)
Revised 8/1/2019
Name
Date
3

