APPLICATION FOR CREATING A CULTURE OF MINDFULNESS IN MEDICINE

Are you a UW DFM primary care clinician interested in helping create a Culture of Mindfulness in Medicine? A grant awarded to UW Integrative Medicine is supporting four colleagues to collaborate in mindfulness program development. This will include a fully paid AMA CME course. (Note: this is not a research study.)

Mindfulness in medicine refers to the ability to be aware, in the present moment, on purpose, with the intention of taking better care of oneself and providing better care to patients.

What’s involved?
· Prior experience with contemplative practice or prior mindfulness training.
· Availability to attend a CME training Mindful Communication: Bringing Intention, Attention, and Reflection to Clinical Practice facilitated by Ron Epstein MD, and Mick Krasner MD, FACP, and sponsored by the Office of Continuing Professional Education at the University of Rochester Medical Center.
Dates: May 2-5, 2012 Location: Chapin Mill Retreat Center, Batavia, NY
· Program development at UW following CME training
· 1-2 group planning meetings
· Individual project to incorporate mindfulness into your area of expertise
· Co-authoring a manuscript on this experience of creating a Culture of Mindfulness in Medicine.

Why collaborate with us?
· You will receive skills and tools to bring mindful communication into daily clinical practice and continuing education from clinicians outside the UW system who are experts in the field.
· You will become a leader in effecting change in medical education and the medical home.
· You will receive 24 AMA PRA Category 1 credits
· CME expenses and travel will be paid.
· $500 of allowable expenses will be paid for your program development project.

How to apply?
· For more information about the CME training, go to Mindful Communication at the University of Rochester. (Please DON’T apply on this link!)
· For consideration as a mindfulness colleague, complete the Integrative Medicine application form on the next page and return to the e-mail address on the form by February 8, 2012. We will select 4 colleagues who appear to have the greatest likelihood to effect change in various areas of expertise (e.g., community health/primary care, minority or low income populations, medical school/residency training, substance abuse, etc.). Identifying information will be removed to the extent possible during the selection process.
· For more information, contact Charlene Luchterhand at (608) 262-0740 or char.luchterhand@fammed.wisc.edu.

[Funding for this project is being provided by a grant from the Mental Insight Foundation.]
APPLICATION FOR CREATING A CULTURE OF MINDFULNESS

1. Name:*

2. E-mail address:*

3. Phone number:*

4. [bookmark: Check1][bookmark: Check2]Are you a UW DFM primary care clinician? |_| YES |_| NO

5. Are you available and willing to travel to Batavia, NY, for CME training May 2-5, 2012?

[bookmark: Check3][bookmark: Check4] |_| YES |_| NO

6. Briefly note your training and experience in mindfulness or other contemplative practices.

7. Write a paragraph describing why you desire further training in mindfulness. (Please keep this brief, but you may use more space as needed.)

8. Write a paragraph describing how you would incorporate the concepts gained from the CME Mindful Communication training into your area/s of leadership? (Please keep this brief, but you may use more space as needed.)

RETURN YOUR COMPLETED APPLICATION TO CHARLENE LUCHTERHAND AT char.luchterhand@fammed.wisc.edu by February 8, 2012. Thanks for your interest!

*Name, e-mail address, and phone number will be masked during selection process.
