	Continuing Education Activity: Description
	Date and Times of Activity
	Seminar, Workshop or Webinar
	Self- Study
	Number of
Hours
	Describe how this activity will help you in your practice
(Self-Study also describe what you learned, attach separate page if necessary)

	EXAMPLE:
Lecture on Carcinoma
	December 2, 2013 @ 3:00pm
	X
	
	3.00 hours
	This will help me further my knowledge on specifically Carcinoma, allowing me to better treat patients with such ailment.

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

CMAAC Continuing Education Form
Instructions: Fill out each column. For Self-Study list the Title of book/paper, author and year published in the first column and describe content in the last column. For all seminars, workshops or webinars an extra 5 hours is credited for preparation and review. Total # of hours must equal to 15 or more hours. Attach proof of receipt for any workshops, lectures, seminars or webinar.
Name:__________________________________ Membership #: ____________ Year:______________
	Total Hours
	(+5 hours for any Seminar/Webinar/Workshop)
	
	= HOURS

