


Supplemental Digital Appendix 1

Screenshots of the Process of Receiving a QuizTime Question via Text Message and the Progression of the Learning Opportunity

QuizTime: Spaced Education/Retrieval-Based Practice


Clinicians are sent a workplace-relevant, multiple-choice question once each weekday. Subsequent to answering each question, the clinicians receive evidence-based medicine (EBM) feedback, a summary of the implications for practice and rationale for the answer, link(s) to associated literature, and the ability to view additional resources for deeper learning.