Department of Medicine, University of Toronto

Resources which support teachers

1. Centre for Faculty Development at St. Michael’s Hospital
http://www.cfd.med.utoronto.ca

2. MD Program Office of Faculty Development
http://md.utoronto.ca/faculty-development

3. Journal: The Clinical Teacher (available at U of T library online)

4. Books
	David Newble and Robert Cannon. A Handbook For Medical Teachers. Fourth Edition. Kluwer: 2010, Dordrecht. (Available on Amazon)

	John Dent and Ronald Harden. A Practical Guide For Medical Teachers. Fourth Ed. Churchill Livingstone: 2013, St Louis. (Available on Amazon)

	Neil Whitman and Thomas Schwenk. The Physician as Teacher. 1997: Whitman Associates. (Available on Amazon. A very user-friendly, short manual.)

5. BMJ series on teaching and learning
Kaufman, DM. Applying educational theory in practice. BMJ 2003;326:213-6.
Prideaux, D. ABC of learning and teaching in medicine. Curriculum design. BMJ 2003;326:268-70.
Wood, DF. Problem-based learning. BMJ 2003;326:328-30.
Morrison, J. ABC of learning and teaching in medicine. Evaluation. BMJ 2003;326:385-7.
Cantillon, P. Teaching large groups. BMJ 2003;326:437.
Jaques, D. Teaching small groups. BMJ 2003;326:492-4.
Gordon, J. ABC of learning and teaching in medicine. One to one teaching and feedback. BMJ 2003;326:543-5.
Spencer, J. Learning and teaching in the clinical environment. BMJ 2003;326:591-4.
Smee, S. Skill-based assessment. BMJ 2003;326:703-6.
Hutchinson, L. Educational environment. BMJ 2003;326:810-2.
Mckimm, J et al. ABC of learning and teaching in medicine: Web-based learning. BMJ 2003;326:870-3.
6. Websites (among many others)
	Best evidence medical education collaboration
	http://www.bemecollaboration.org/
Resources which support educators

1. Wilson Centre for Research in Education http://www.thewilsoncentre.ca
- Rounds at TGH 1 Eaton North Room 441, Mondays, 4:30 – 5:30 on approximately the third Monday of each month (check with Mariana Arteaga [Mariana.Arteaga@uhn.ca])
- Research Day meeting:
-- Friday, November 4, 2016 (8:00 am-5:00 pm), Vaughan Estate of Sunnybrook
	
2. Journals
· Academic Medicine (available online via U of T Library from 2000 onwards)
· Medical Education (available online via U of T Library from 1998 onwards)
· Medical Teacher (available online via U of T Library from 1998 onwards)
· Advances in Health Sciences Education (available online via U of T Library from 1996 onwards)
· Teaching and Learning in Medicine (regrettably not available online except for 2000-2002)

3. Organizations and their meetings in 2016-2017

Canadian Conference on Medical Education
	http://www.mededconference.ca/
	Annual meeting April 29 – May 2, 2017 (Winnipeg)

Association of American Medical Colleges
	http://www.aamc.org/
	Annual meeting November 11-15, 2016, Seattle, Washington
	
Association for Medical Education in Europe
	http://www.amee.org/
	Annual meeting August 26-30, 2017 (Helsinki, Finland)

International Conference on Residency Education
http://www.royalcollege.ca/rcsite/events/international-conference-on-residency-education-icre-e
	Annual meeting September 29 – October 1, 2016 (Niagara Falls)
	

Key individuals at the Department of Medicine in Medical Education

Dr. Arno Kumagai
Vice-Chair, Education
Arno.kumagai@utoronto.ca

Dr. Ryan Brydges
Education Researcher
ryan.brydges@utoronto.ca 416-978-2617 or 416-340-4800 ext 6413

Dr. Danny Panisko
Director, Undergraduate Education, Department of Medicine
danny.panisko@uhn.on.ca 416-603-5824

Dr. Jeannette Goguen
Director, Core Internal Medicine Training Program
goguenj@smh.ca 416-867-3714

Dr. Brian Wong
Director, Continuing Education in Quality Improvement
BrianM.Wong@sunnybrook.ca

[bookmark: _GoBack]
Dr. Martin Schreiber
Director, Teaching Effectiveness Committee
m.Schreiber@utoronto.ca 416-867-7454

Department of Medicine, University of Toronto

Resources which support teachers

1. Cons b oy e S o
0 ot iy e

i el s el
[S ———

et it e

T i . Ay s ey)

P v——
e DN g b by e BN 11202134

it D ABC ot i g it o dsin. 880
ey

ot P Tl . INU2052607.
e D T il . BV 033264924

[SRR ——————

e A i e e N, 0
v
e

