

Continued from page 95

- Continuing Professional Development. Accessed 27 May 2015. www.cfpc.ca/CPD.
6. Wutoh R, Boren SA, Balas EA. eLearning: A review of Internet-based continuing medical education. *J Contin Educ Health Prof* 2004;24:20-30.
 7. Fordis M, King JE, Ballantyne CM, et al. Comparison of the instructional efficacy of Internet-based CME with live interactive CME workshops: A randomized controlled trial. *JAMA* 2005;294:1043-1051.
 8. Casebeer L, Engler S, Bennett N, et al. A controlled trial of the effectiveness of Internet continuing medical education. *BMC Med* 2008;6:37.
 9. Panahi S, Watson J, Partridge H. Social media and physicians: Exploring the benefits and challenges. *Health Informatics J* 2014; pii:1460458214540907.
 10. McGowan BS, Wasko M, Vartabedian BS, et al. Understanding the factors that influence the adoption and meaningful use of social media by physicians to share medical information. *J Med Internet Res* 2012; 14:e117.
 11. Nickson CP, Cadogan MD. Free open access medical education (FOAM) for the emergency physician. *Emerg Med Australas* 2014;26:76-83.
 12. Cheston CC, Flickinger TE, Chisolm MS. Social media use in medical education: A systematic review. *Acad Med* 2013;88: 893-901.
 13. FOAM. Life in the fastlane (LITFL). Accessed 27 May 2015. <http://lifeinthefastlane.com/foam>.
 14. FOAM. Emergency medicine and critical care blogs (EMCC). Accessed 27 May 2015. <http://lifeinthefastlane.com/resources/emergency-medicine-blogs>.
 15. Neill A, Cronin JJ, Brannigan D, et al. The impact of social media on a major international emergency medicine conference. *Emerg Med J* 2014;31:401-404.
 16. Chan TM, Rosenberg H, Lin M. Global Emergency Medicine Journal Club: Social media responses to the January 2014 online emergency medicine journal club on subarachnoid hemorrhage. *Ann Emerg Med* 2014;64:88-94.
 17. Radecki RP, Rezaie SR, Lin M. Annals of Emergency Medicine Journal Club. Global Emergency Medicine Journal Club: Social media responses to the November 2013 Annals of Emergency Medicine Journal Club. *Ann Emerg Med* 2014;63:490-494.
 18. Roberts MJ, Perera M, Lawrentschuk N, et al. Globalization of continuing professional development by journal clubs via microblogging: A systematic review. *J Med Internet Res* 2015;17:e103.
 19. Weingart SD, Faust JS. Future evolution of traditional journals and social media medical education. *Emerg Med Australas* 2014;26:62-66.
 20. Greene J. Social media and physician learning: Is it all Twitter? *Ann Emerg Med* 2013;62:11A-13A.
 21. EMCrit CME Site. Why join? Accessed 27 May 2015. <http://cme.emcrit.org/why-join>.
 22. UBC Faculty of Medicine. This changed my practice (UBC CPD). Accessed 27 May 2015. <http://thischangedmypractice.com>.

college library

CME credits for using library resources

Did you know that when you send a clinical query to the College Library you can obtain CME credits for reading the articles sent in reply? Each bibliography sent by College librarians contains links to instructions for registering the literature search with the College of Family Physicians of Canada (CFPC) or the Royal College of Physicians and Surgeons of Canada (RCPSC).

College registrants may submit a clinical query using the online literature search request form ([www.cpsbc](http://www.cpsbc.ca/literature-search-requests)

[.ca/literature-search-requests](http://www.cpsbc.ca/literature-search-requests)), or by phone, fax, e-mail, or mail. Be sure to indicate any deadlines so we can schedule your search appropriately.

The College Library also provides a course on searching the literature, in partnership with UBC Continuing Professional Development. There is a fee to attend the course, but participants receive a CME certificate accepted by both the CFPC and RCPSC. Upcoming sessions of this course, called Finding Medical Evidence, may be found on the UBC CPD website at <http://ubccpd.ca/courses>. If the scheduled times and locations don't work for you, the course is also available by request (either on-site or online).

If you listen to Audio-Digest lectures, you can also obtain CME credits for this activity. Eleven Audio-Digest series are available, including Family Practice, Psychiatry, Internal Medicine, and more. Instructions for downloading Audio-Digest lectures are available on the College Library website at www.cpsbc.ca/library/search-materials/audiovisual (login required). To obtain CME credits, test papers may be purchased directly from Audio-Digest.

For more ways to earn CME credits, visit the library's guide at www.cpsbc.ca/library/cpd.

—Niki Baumann
Librarian

This article is the opinion of the Library of the College of Physicians and Surgeons of BC and has not been peer reviewed by the BCMJ Editorial Board.