Supplemental digital content for Rutledge C, Walsh CM, Swinger N, Auerbach M, Castro D, Dewan M, Khattab M, Rake A, Harwayne-Gidansky I, Raymond TT, Maa T, Chang TP for the Quality Cardiopulmonary Resuscitation (QCPR) leaderboard investigators of the International Network for Simulation-based Pediatric Innovation, Research, and Education (INSPIRE). Gamification in action: Theoretical and practical considerations for medical educators. Acad Med.

Supplemental Digital Appendix 1

QCPR Leaderboard Investigators

Children's Hospital Los Angeles / Keck School of Medicine, University of Southern California

- o Todd P Chang, MD MAcM (Division of Emergency Medicine)
- o Alyssa J Rake, MD (Department of Critical Care & Anesthesiology)
- o Joo Lee Song, MD (Division of Emergency Medicine)
- o Mariam Sargsyan, MD (Division of Emergency Medicine)

• Medical City Children's Hospital Dallas

o Tia T Raymond, MD (Division of Cardiac Intensive Care)

Texas Children's Hospital / Baylor College of Medicine

- o Daniel S Lemke, MD (Division of Emergency Medicine)
- o Cara B Doughty, MD MEd (Division of Emergency Medicine)
- o Patricia Bastero, MD (Division of Critical Care)
- o Danny Castro, DO MEd (Division of Critical Care)
- o Mona Khattab, MD (Division of Neonatology)

• SSM Cardinal Glennon Children's Hospital / St. Louis University

- o Anthony J Scalzo, MD (Division of Emergency Medicine)
- o James L Gerard, MD (Division of Emergency Medicine)
- o Katherine Forrester, MD (Division of Emergency Medicine)
- o Amelia Bray-Aschenbrenner, MD (Department of Pediatrics)

• University of Chicago Comer Children's Hospital

- o Diana Mitchell, MD (Department of Critical Care)
- o Priti Jani, MD (Department of Critical Care)

• Children's of Alabama / University of Alabama – Birmingham

- o Chrystal Rutledge, MD (Division of Pediatric Critical Care)
- o Nancy M Tofil, MD Med (Division of Pediatric Critical Care)

• Cincinnati Children's Hospital & Medical Center / University of Cincinnati

- o Maya Dewan, MD (Division of Critical Care)
- o Ken Tegtmeyer, MD (Division of Critical Care)
- o Brad Sobolewski, MD (Division of Emergency Medicine)

Nationwide Children's Hospital / Ohio State University

- o Marlina Lovett, MD (Division of Critical Care)
- o Tensing Maa, MD (Division of Critical Care)
- o Daniel J Scherzer, MD (Division of Emergency Medicine)
- o Katherine Bline, MD (Division of Critical Care)
- o Melissa D Moore-Clingenpeel, MPH (Division of Biostatistics Core)

• Children's Hospital of Philadelphia / University of Pennsylvania

o Heather Wolfe, MD (Division of Critical Care)

Copyright © by the Association of American Medical Colleges. Unauthorized reproduction is prohibited.

Supplemental digital content for Rutledge C, Walsh CM, Swinger N, Auerbach M, Castro D, Dewan M, Khattab M, Rake A, Harwayne-Gidansky I, Raymond TT, Maa T, Chang TP for the Quality Cardiopulmonary Resuscitation (QCPR) leaderboard investigators of the International Network for Simulation-based Pediatric Innovation, Research, and Education (INSPIRE). Gamification in action: Theoretical and practical considerations for medical educators. Acad Med.

• Children's Hospital of New York / Columbia University

- o David O Kessler, MD MSci (Division of Emergency Medicine)
- o Vartan Pahalyants (Division of Emergency Medicine)

• New Haven Children's Hospital / Yale University

- o Marc A Auerbach, MD MSci (Division of Emergency Medicine)
- o Lucas Butler (Division of Emergency Medicine)
- o Charmin Gohel (Division of Emergency Medicine)
- o Travis Whitfill, MPH (Department of Pediatrics)
- o Marcie Gawel, APRN (Division of Emergency Medicine)

• Stony Brook Hospital / Stony Brook University School of Medicine

o Ilana Harwayne-Gidansky, MD (Division of Critical Care)

• Hospital for Sick Children / University of Toronto

- o Catharine Walsh, MD MEd PhD (Division of Gastroenterology)
- o Jonathan Pirie, MD (Division of Emergency Medicine)
- o Chenthila Nagamuthu, MPH (Division of Gastroenterology)

• Royal Brompton Hospital / NHS Harefield Trust

- o Lydia Lofton, MA (Department of Paediatrics)
- o Helen MacGloin, MD (Division of Paediatric Cardiology)

• Royal Manchester Children's Hospital / NHS Manchester Fund Trust

- o Ralph MacKinnon, MBChB (Department of Paediatric Anaesthesiology)
- o Deborah Aitken, MS (Department of Paediatric Anaesthesiology)

• Mälarsjukhuset / Karolinska Institutet

- o Karin Frisell, MD (Department of Critical Care & Anesthesiology)
- o Tomas Örnstedt, MD (Department of Critical Care & Anesthesiology)
- o Andreas Pikwer, MD PhD (Department of Critical Care & Anesthesiology)

• Södersjukhuset

- o Miriam Bernieri, MD (Department of Emergency Medicine)
- o Emma Stenman, RN (Department of Nursing, Clinical Training)
- o Cornelia Härtel, MD (Department of Emergency Medicine)