New Application: Osteopathic Recognition
Osteopathic Principles Committee
ACGME
515 North State Street, Suite 2000, Chicago, Illinois 60654 (312.755.5000 (www.acgme.org
Osteopathic Principles And Practice
1. Will all residents in the program receive osteopathic-focused education? [Requirement I.B., III.A.]

☐X YES ☐ NO
If no, approximately what portion of the residents will be in the osteopathic-focused track?

	Click here to enter text.

2. In what clinical settings will Osteopathic Principles and Practice, and specifically osteopathic manipulative treatment, be taught and practiced? This may include hospital inpatient settings, ambulatory clinics, etc. [Requirements II.A.1.-10.]

	Ambulatory, inpatient.

a) On what rotations will residents have these opportunities? [Requirements II.A.1.-10.]

	All rotations

b) Will residents have these opportunities at all participating sites utilized for these rotations? [Requirements II.A.1.-10.]
XYES ☐ NO
If no, please explain.

	Click here to enter text.

Competencies

1. Describe how the program will integrate Osteopathic Principles and Practice within the patient care domain of competence, demonstrating the application of Requirements II.A.1.-10. Include in the description the settings and activities in which residents will demonstrate competence and provide the methods used to assess competence.

	Structural examination enhanced on EMR chart
Review of charts at quarterly or yearly evaluation

Utilization of POMT during rotations

ACOP/AOBP/NOBME in-service

AOBP Boards

2. Describe how the program will integrate Osteopathic Principles and Practice within the medical knowledge domain of competence, demonstrating the application of Requirements II.B.1.-5. Include in the description the settings and activities in which residents will demonstrate competence and provide the methods used to assess competence.

	Reading list of Osteopathic materials: mandated to read during residency
 Osteopathy Research & Practice: AT Still, MD, DO (Why I am an Osteopath).

 Comlex OMM Review (2nd edition), William Crow, DO (What Constitutes an Osteopathically-

 Oriented Question, Chapter 1.)

 Comlex OMM Review (2nd edition), William Crow, DO (Osteopathic Principles, Chapter 2).

 Comlex OMM Review (2nd edition), William Crow, DO (OMT in the Geriaric and Acutely Ill
 Hospitalized Patient.

 Somatic dysfunction in Osteopathic Family Medicine, James Laub, DO (Patient

 Empowerment, Chapter 1)

 Somatic dysfunction in Osteopathic Family Medicine, Kenneth E Nelson, DO (Osteopathic

 Distinctiveness.)

 An Osteopathic approach to Diagnosis and Treatment, Eileen DiGiovanna, DO (The

 History of Osteopathy)

 An Osteopathic approach to Diagnosis and Treatment, Dennis Dowling, DO (The Philosophy

 Of Osteopathic Medicine)

 An Osteopathic approach to Diagnosis and Treatment, Eillen DiGiovanna, DO (Somatic

 Dysfunction).

 An Osteopathic approach to Diagnosis and Treatment, Stanley Schiowitz, DO (General

 Anatomic Considerations)

 An Osteopathic approach to Diagnosis and Treatment, Dennis Dowling, DO (General

 Physiologic Considerations)

 An Osteopathic approach to Diagnosis and Treatment, Eileen DiGiovanna, DO (Introduction

 To OMM)

	

	

3. Describe how the program will integrate Osteopathic Principles and Practice within the practice-based learning and improvement domain of competence, demonstrating the application of Requirements II.C.1.-4. Include in the description the settings and activities in which residents will demonstrate competence and provide the methods used to assess competence.

	Journal club utilizing ACOP ejournal OMM articles
Journal club using JAOA articles pertaining to OMM.

4. Describe how the program will integrate Osteopathic Principles and Practice within the interpersonal and communications skills domain of competence, demonstrating the application of Requirements II.D.1.-2. Include in the description the settings and activities in which residents will demonstrate competence and provide the methods used to assess competence.

	Monitor monthly rotations
Quarterly or yearly evaluation

5. Describe how the program will integrate Osteopathic Principles and Practice within the professionalism domain of competence, demonstrating the application of Requirements II.E.1.-4. Include in the description the settings and activities in which residents will demonstrate competence and provide the methods used to assess competence.

	Monitor monthly rotations
Quarterly or yearly evaluations

6. Describe how the program will integrate Osteopathic Principles and Practice within the systems-based practice domain of competence, demonstrating the application of Requirements II.F.1.-2. Include in the description the settings and activities in which residents will demonstrate competence and provide the methods used to assess competence.

	Musculoskeletal Evaluation expanded on EMR
Quality improvement projects

Osteopathic Focused Curriculum and Required Experiences
1. Describe how the program will integrate Osteopathic Principles and Practice into the curriculum [Requirements III.B.1.-4.]:

	ACOP ejournal OMM article journal club
JAOA OMM focused Journal club

Reading list shown above

POMT monthly

New POMT Development

Regional OMT courses

ACOP POMT at national meetings

2. How does the program plan to create an environment that supports scholarly activity that advances Osteopathic Principles and Practice? [Requirement III.B.3.]
	New POMT development with presentation at local osteopathic meeting or ACOP/OMED

3. Describe the resources available to support osteopathic-focused education, including:

a) reference material pertaining to osteopathic manipulative medicine and Osteopathic Principles and Practice integration into patient care; [Requirement III.B.7.]

	Medical Library with OMM textbooks (Foundations and etc)
ACOP POMT

Reading list mentioned above

b) the number of examination tables suitable for osteopathic manipulative treatment and education available to the program; and, [Requirement III.B.7.a)]

	2 tables available

c) facilities for osteopathic clinical and didactic activities. [Requirement III.B.7.b)]

	Conference rooms or exam rooms available for OMM

4. Who will provide the formal didactic education in Osteopathic Principles and Practice, including osteopathic manipulative treatment? This may include education provided through an affiliation with an educational consortium (e.g., an OPTI), a college of osteopathic medicine, etc. [Requirement III.B.8.]

	OPTI courses
COM

Regional Courses

ACOP national OMM Courses

5. Briefly describe the planned opportunities for residents to teach Osteopathic Principles and Practice. [Requirement III.B.11.]

	New POMT development with presentation
POMT improvement with presentation

ACOP ejournal OMM journal club

JAOA OMM journal club

Faculty
1. List the faculty member(s) who will work with the program director in the development of the Osteopathic Principles and Practice competency education and evaluation system, and to teach and advise residents. [Requirement III.C.2.c)]

	Program director
Key OMM faculty

2. Briefly describe how these faculty members will:

a) be trained in the evaluation and assessment of the ACGME and osteopathic competencies; [Requirement III.C.2.c).(2)]

	Faculty Development (ACOP/OPTI)

b) participate in a faculty development program that includes Osteopathic Principles and Practice; and, [Requirement III.C.2.c).(3)]

	OPTI/ACOP
Site sponsored programs

c) participate in organized clinical discussions, rounds, journal clubs, or conferences with specific integration of Osteopathic Principles and Practice or osteopathic manipulative treatment. [Requirement III.C.2.c).(5)]

	ACOP ejournal OMM journal club
JAOA OMM journal club

POMT

Grand rounds

Research conference development at site

Local/regiona conference

National meetings, ACOP/OMED

Resident Eligibility

Describe how the program will ensure that graduates of medical schools in the United States or Canada accredited by the LCME, or graduates of medical schools outside of the United States or Canada, have a sufficient background and/or instruction in osteopathic philosophy and techniques in manipulative medicine to prepare them to engage in the curriculum of the program? [Requirement IV.A.-IV.B.4.]

	Perform all POMT with program director
Attends 5 Hands on courses at ACOP meeting

Complete Reading List

Attend regional/local OMM session

Osteopathic Recognition
Updated 4/2015
©2015 Accreditation Council for Graduate Medical Education (ACGME)
Page 1 of 4

