
	[image:]
	Educational Outcomes Constructor

Use the tables below to construct educational outcomes measurements that match the results designation for this activity:

	Measurement of Competence—OPTION 1
(case studies or vignettes and questions that measure application of knowledge to practice)

	WRITE A CASE STUDY OR VIGNETTE BELOW (see Sample Case Study)
	WRITE MULTIPLE CHOICE QUESTIONS FOR LEARNERS TO ANSWER RELATED TO THE CASE AND INDICATE CORRECT ANSWER WITH ASTERISK (*)

	     
	Question
	Answer Choices

	
	     
	A.      
B.      
C.      

	
	     
	A.      
B.      
C.      

	
	     
	A.      
B.      
C.      

	Measurement of Competence—OPTION 2
(using question pairs—add rows as needed)

	PRE-ACTIVITY QUESTION: How often do you currently use each the following patient care strategies? (1=never to 5=always)

	<insert strategy 1>     
	|_| 1 |_| 2 |_| 3 |_| 4 |_| 5

	<insert strategy 2>     
	|_| 1 |_| 2 |_| 3 |_| 4 |_| 5

	<insert strategy 3>     
	|_| 1 |_| 2 |_| 3 |_| 4 |_| 5

	QUESTION TO ASK AT END OF ACTIVITY: Based on your participation in this CME activity, how often do you now plan to use each the following patient care strategies? (1=never to 5=always):

	<insert strategy 1>     
	|_| 1 |_| 2 |_| 3 |_| 4 |_| 5

	<insert strategy 2>     
	|_| 1 |_| 2 |_| 3 |_| 4 |_| 5

	<insert strategy 3>     
	|_| 1 |_| 2 |_| 3 |_| 4 |_| 5

	Measurement of Performance
3 months post-activity (follow-up questions—add or delete rows as needed)

	Question 1     

	Question 2     

	Question 3     

	Measurement of Patient Outcomes
(may be self-reported and anecdotal)

	Please describe 2 patient outcomes you’ve observed based on patient use of <insert specific interventions the activity recommended to learners>:

	Recommended Intervention 1      
	Learner’s Observation      

	Recommended Intervention 2      
	Learner’s Observation      

image1.emf

