

AN INTERNATIONAL ASSOCIATION FOR MEDICAL EDUCATION

AMEE EDUCATION GUIDES

INCLUDING BEME GUIDES AND OCCASIONAL PAPERS

- Information and practical advice on important topics in medical and healthcare professions education
- Guidance for teachers, stimulating thinking and reflection
- 'Living guides' with added supplements providing further examples and contributions relating to the topic
- BEME Guides with evidence to support best practice in medical and healthcare professions education

www.amee.org

AMEE GUIDES

AMEE Guides cover topical issues in medical and healthcare professions education and provide information, practical advice and support. They are designed for use by individual teachers to inform their practice and are widely used in staff development programmes.

SERIES 1

- 4 **Effective Continuing Education: The CRISIS Criteria**
RM Harden & JM Laidlaw (1992)
ISBN: 978-1-903934-05-0
- 5 **The Core Curriculum with Options or Special Study Modules**
RM Harden & M Davis (1995)
ISBN: 978-1-903934-06-7
- 7 **Task-based Learning: An Education Strategy for Undergraduate, Postgraduate and Continuing Medical Education**
RM Harden, JM Laidlaw, JS Ker & HE Mitchell (1997)
ISBN: 978-1-903934-08-1
- 8 **Learning in Small Groups**
J Crosby (1997)
ISBN: 978-1-903934-09-8
- 9 **Assessment of Clinical Competence using the Objective Structured Long Clinical Examination (OSLER)**
F Gleeson (1998)
ISBN: 978-1-903934-10-4
- 10 **Managing Change in a Medical Context: Guidelines for Action**
J Grant & R Gale (1998)
ISBN: 978-1-903934-11-1
- 11 **Portfolio Learning in Medical Education**
David Snadden, Mary Thomas & Maggie Challis (1999)
ISBN: 978-1-903934-12-8
- 12 **Multiprofessional Education**
RM Harden, Anne Pirrie, Valerie Wilson, John Elsegood, Glennys Parsell & John Bligh (1999)
ISBN: 978-1-903934-13-5
- 13 **The Use of Real Patients, Simulated Patients and Simulators in Clinical Examinations**
JP Collins & RM Harden
ISBN: 978-1-903934-14-2
- 14 **Outcome-Based Education**
RM Harden, JR Crosby, MH Davis, Stephen R Smith, Richard Dollase, Miriam Friedman Ben-David, Nick Ross & David Davies (1999)
ISBN: 978-1-903934-15-9
- 15 **Problem-based Learning: a practical guide**
MH Davis & RM Harden (1999)
ISBN: 978-1-903934-16-6
- 16 **Study Guides: their use and preparation**
RM Harden, JM Laidlaw & EA Hesketh (1999)
ISBN: 978-1-903934-17-3
- 17 **Writing for Journal Publication**
Glennys Parsell & John Bligh (1999)
ISBN: 978-1-903934-18-0
- 18 **Standard Setting in Student Assessment**
Miriam Friedman Ben-David (2000)
ISBN: 978-1-903934-19-7
- 19 **Personal Learning Plans**
Maggie Challis (2000)
ISBN: 978-1-903934-20-3
- 20 **The Good Teacher is more than a Lecturer: the twelve roles of the teacher**
RM Harden & J Crosby (2000)
ISBN: 978-1-903934-00-5
- 21 **Curriculum Mapping: a tool for transparent and authentic teaching and learning**
RM Harden (2001)
ISBN: 978-1-903934-01-2
- 22 **Refreshing Lecturing: a guide for lecturers**
George Brown & Michael Manogue (2001)
ISBN: 978-1-903934-02-9
- 23 **Curriculum, environment, climate, quality and change in medical education: a unifying perspective**
JM Genn (2001)
ISBN: 978-1-903934-03-6
- 24 **Portfolios as a method of student assessment**
Miriam Friedman Ben-David, MH Davis, RM Harden, PW Howie, J Ker & MJ Pippard
ISBN: 978-1-903934-04-3
- 25 **The assessment of learning outcomes**
James M Shumway & Ronald M Harden (2003)
ISBN: 978-1-903934-25-8
- 26 **Clinical Teaching in Ambulatory Care Settings – making the most of learning opportunities with outpatients**
John Dent (2005)
ISBN: 978-1-903934-26-5
- 27 **Effective educational and clinical supervision**
Sue Kilminster, David Cottrell, Janet Grant & Brian Jolly (2007)
ISBN: 978-1-903934-33-3
- 28 **The development and role of departments of medical education**
Margery H Davis, Indika Karunathilake & Ronald M Harden (2006)
ISBN: 978-1-903934-34-0
- 29 **Evaluating educational programmes**
John Goldie (2006)
ISBN: 978-1-903934-35-7

SERIES 2

The new series of AMEE Guides was introduced in 2007, since which time 20 titles have been added. Several new guides are under development. A Research series and a new 'Theories of Medical Education' series are also under way. Guides are divided into groups according to subject:

- Teaching and Learning
- Research Methods
- Education Management
- Curriculum Planning
- Assessment

The guides contain useful take-home messages, highlight key points from the text and incorporate a column for your own personal annotations. Sources of further information are provided in the reference list and bibliography.

Unique format, to which you can contribute

'Living Guides': A novel feature of the new series is the concept of supplements, to provide a continuing source of information. If you are interested in writing a supplement please contact the Guide Series Editor, Professor Trevor Gibbs (tig.gibbs@gmail.com). Supplements may comprise either a 'Viewpoint', with individual views on the guide or the topic more generally, or a 'Practical Application', where you report on implementation of some aspect of the subject of the guide in your own situation. Submissions for consideration should be maximum 1,000 words. Published supplements will be available to all who have purchased the guide.

30 Peer Assisted Learning: a planning and implementation framework

Michael Ross & Helen Cameron (2007)
ISBN: 978-1-903934-38-8

Primarily designed to assist curriculum developers, course organisers and educational researchers develop and implement their own PAL initiatives.

31 Workplace-based Assessment as an Educational Tool

John Norcini & Vanessa Burch (2008)
ISBN: 978-1-903934-39-5

Several methods for assessing work-based activities are described, with preliminary evidence of their application, practicability, reliability and validity.

32 e-Learning in Medical Education

Rachel Ellaway & Ken Masters (2008)
ISBN: 978-1-903934-41-8

An increasingly important topic in medical education – a 'must read' introduction for the novice and a useful resource and update for the more experienced practitioner.

33 Faculty Development: Yesterday, Today and Tomorrow

Michelle McLean, Francois Cilliers & Jacqueline M van Wyk (2010)
ISBN: 978-1-903934-42-5

Useful frameworks for designing, implementing and evaluating faculty development programmes.

34 Teaching in the clinical environment

Subha Ramani & Sam Leinster (2008)
ISBN: 978-1-903934-43-2

An examination of the many challenges for teachers in the clinical environment, application of relevant educational theories to the clinical context and practical teaching tips for clinical teachers.

35 Continuing Medical Education

Nancy Davis, David Davis & Ralph Bloch (2010)
ISBN: 978-1-903934-44-9

Designed to provide a foundation for developing effective continuing medical education (CME) for practicing physicians.

36 Problem-Based Learning: where are we now?

David Taylor & Barbara Mifflin (2010)
ISBN: 978-1-903934-45-6

A look at the various interpretations and practices that claim the label PBL, and a critique of these against the original concept and practice.

37 Setting and maintaining standards in multiple choice examinations

Raja C Bandaranayake (2010)
ISBN: 978-1-903934-51-7

An examination of the more commonly used methods of standard setting together with their advantages and disadvantages and illustrations of the procedures used in each, with the help of an example.

38 Learning in Interprofessional Teams

Marilyn Hammick, Lorna Olickers & Charles Champion-Smith (2010)
ISBN: 978-1-903934-52-4

Clarification of what is meant by Interprofessional learning and an exploration of the concept of teams and team working.

39 Online eAssessment

Reg Dennick, Simon Wilkinson & Nigel Purcell (2010)
ISBN: 978-1-903934-53-1

An outline of the advantages of on-line eAssessment and an examination of the intellectual, technical, learning and cost issues that arise from its use.

40 Creating effective poster presentations

George Hess, Kathryn Tosney & Leon Liegel (2009)
ISBN: 978-1-903934-48-7

Practical tips on preparing a poster – an important, but often badly executed communication tool.

41 The Place of Anatomy in Medical Education

Graham Louw, Norman Eizenberg & Stephen W Carmichael (2010)
ISBN: 978-1-903934-54-8

The teaching of anatomy in a traditional and in a problem-based curriculum from a practical and a theoretical perspective.

42 The use of simulated patients in medical education

Jennifer A Cleland, Keiko Abe & Jan-Joost Rethans (2010)
ISBN: 978-1-903934-55-5

A detailed overview on how to recruit, train and use Standardized Patients from a teaching and assessment perspective.

43 Scholarship, Publication and Career Advancement in Health Professions Education

William C McGaghie (2010)
ISBN: 978-1-903934-50-0

Advice for the teacher on the preparation and publication of manuscripts and twenty-one practical suggestions about how to advance a successful and satisfying career in the academic health professions.

44 The Use of Reflection in Medical Education

John Sandars (2010)
ISBN: 978-1-903934-56-2

A variety of educational approaches in undergraduate, postgraduate and continuing medical education that can be used for reflection, from text based reflective journals and critical incident reports to the creative use of digital media and storytelling.

45 Portfolios for Assessment and Learning

Jan van Tartwijk & Erik W Driessen (2010)
ISBN: 978-1-903934-57-9

An overview of the content and structure of various types of portfolios, including eportfolios, and the factors that influence their success.

46 Student Selected Components

Simon C Riley (2010)
ISBN: 978-1-903934-58-6

An insight into the structure of an SSC programme and its various important component parts.

47 Using Rural and Remote Settings in the Undergraduate Medical Curriculum

Moirra Maley, Paul Worley & John Dent (2010)
ISBN: 978-1-903934-59-3

A description of an RRME programme in action with a discussion of the potential benefits and issues relating to implementation.

48 Effective Small Group Learning

Sarah Edmunds & George Brown (2010)
ISBN: 978-1-903934-60-9

An overview of the use of small group methods in medicine and what makes them effective.

BEME GUIDES

- 1 Best Evidence Medical Education**
R M Harden, J Grant & I R Hart (1999)
ISBN: 978-1-903934-21-0
How the teacher can come to a professional judgement about his/her teaching practice in the light of the evidence available.
- 2 Teaching and learning communication skills in medicine: a review with quality grading of articles**
Knut Aspegren (1999)
ISBN: 978-1-903934-22-7
The results of a systematic literature search for articles about communication skills teaching and learning in medicine.
- 3 Systematic searching for evidence in medical education**
Alex Haig & Marshall Dozier (2003)
ISBN: 978-1-903934-27-2
An outline of the unique challenges presented by searching for evidence in medical education and how these can be overcome effectively.
- 4 Features and uses of high-fidelity medical simulations that lead to effective learning**
S Barry Issenberg, William C McGaghie, Emil R Petrusa, David Lee Gordon & Ross J Scalese (2005)
ISBN: 978-1-903934-29-6
An important review of the current state of knowledge in the area of simulation.
- 5 BEME systematic review: Predictive values of measurements obtained in medical schools and future performance in medical practice**
Hossam Hamdy, Kameshwar Prasad, M Brownell Anderson, Albert Scherpbier, Reed Williams, Rein Zwierstra & Helen Cuddihy (2006)
ISBN: 978-1-903934-30-2
- 6 How can experience in clinical and community settings contribute to early medical education?**
T Dornan, S Littlewood, S A Margolis, A Scherpbier, J Spencer & V Ypinazar (2006)
ISBN: 978-1-903934-31-9
A review of the evidence on the benefits to the student of early clinical experience.
- 7 Systematic review of the literature on assessment, feedback and physicians' clinical performance**
Jon Veloski, James R Boex, Margaret J Grasberger, Adam Evans & Daniel B Wolfson (2006)
ISBN: 978-1-903934-32-6
- 8 A systematic review of faculty development initiatives designed to improve teaching effectiveness in medical education**
Yvonne Steinert, Karen Mann, Angel Centeno, Diana Dolmans, John Spencer, Mark Gelula & David Prideaux (2006)
ISBN: 978-1-903934-36-4
- 9 A best evidence systematic review of interprofessional education**
M Hammick, D Freeth, I Koppel, S Reeves & H Barr
ISBN: 978-1-903934-37-1
A review of the evidence to support the proposition that learning together will help practitioners and agencies work better together.
- 10 The effectiveness of self-assessment on the identification of learner needs, learner activity, and impact on clinical practice**
Iain Colthart, Gellisse Bagnall, Alison Evans, Helen Allbutt, Alex Haig, Jan Illing & Brian McKinstry (2008)
ISBN: 978-1-903934-49-4
- 11 The educational effects of portfolios on undergraduate student learning: a Best Evidence Medical Education (BEME) systematic review**
Sharon Buckley, Jamie Coleman, Ian Davison, Khalid Khan, Javier Zamora, Sadia Malick, David Morley, David Pollard, Tamasine Ashcroft, Cella Popovic & Jayne Sayers (2009)
ISBN: 978-1-903934-46-3
A summary of the evidence for the educational effects of the use of portfolios in undergraduate education.
- 12 The effectiveness of portfolios for post-graduate assessment and education**
Claire Tochel, Alex Haig, Anne Hesketh, Ann Cadzow, Karen Beggs, Iain Colthart & Heather Peacock
ISBN: 978-1-903934-47-0
A systematic review of the evidence on the effectiveness of portfolios across postgraduate healthcare.

OCCASIONAL PAPERS

- 2 Teaching and learning about how to break bad news**
E G Buckley, L J Fallowfield, K M Boyd, D Doyle, N McIntosh & R M Harden (1997)
ISBN: 978-1-903934-24-1
A series of papers on teaching how to improve communication skills in this challenging area
- 3 Glossary of medical education terms**
Andrzej Wojtczak (2002)
ISBN: 978-1-903934-28-9
Prepared with the aim of assisting communication among medical educators by facilitating a common understanding of the meaning of terms and concepts
- 4 The Scottish Doctor: Learning Outcomes for the Medical Undergraduate in Scotland: A Foundation for Competent and Reflective Practitioners; 3rd edition (2007)**
ISBN: 978-1-903934-40-1
A description of a learning outcomes framework for the medical curriculum that will make useful reading for all engaged in developing and implementing outcome-based education.
- 5 The Association for Medical Education in Europe (AMEE): its conception and development**
Andrzej Wojtczak (2010)
ISBN: 978-1-903934-61-6
An account of AMEE since its inception in 1972.