

Patient & Community
Partnership for Education

informed and shared decision making

PATIENT INVOLVEMENT IN HEALTH PROFESSIONAL EDUCATION

This bibliography arose from an international research collaboration that aims to describe the current state of the field and to advance scholarly work through the development of a research agenda.

Patient Involvement in Health Professional Education: A Bibliography 1975 – November 2016

November 2016

Prepared by: Angela Towle & William Godolphin,
Co-Directors

Patient & Community Partnership for Education,
UBC Health, The University of British Columbia, IRC
#400, 2194 Health Sciences Mall, Vancouver, BC
V6T 1Z3

604-822-8002, pcpe.isdm@ubc.ca
<https://pcpe.health.ubc.ca/>

THE UNIVERSITY OF BRITISH COLUMBIA
UBC Health

Funded by: a grant from the Social Sciences &
Humanities Research Council of Canada.

Patient Involvement in Health Professional Education: A Bibliography 1975 – November 2016
Patient & Community Partnership for Education, The University of British Columbia

...

Introduction: Patients (clients, consumers, service users, carers, lay people, community members, citizens, etc) are actively involved in the education of health professionals, in a variety of roles. This bibliography arose from an international research collaboration that aims to describe the current state of the field and to advance scholarly work through the development of a research agenda.

Method: (i) a comprehensive search of relevant databases such as PubMed, EBSCOHost, Scopus, CINAHL, PsychINFO, Google Scholar, (ii) a systematic search of all issues of major education journals in each of the health professions, (iii) follow up of references listed in relevant papers, iv) electronic links from index papers to related papers, and (iv) a canvass of international contacts for relevant articles.

Included:

- Patients (clients, service users, community members, carers, etc) engaged in active teaching or educational development roles.
- Patients engaged in teaching in their areas of expertise, including own experiences of life, wellness, illness and / or disability, and the conditions that affect health (e.g. culture, living conditions).
- All health professions (medicine, nursing (including mental health nursing), midwifery, OT, PT, pharmacy, dentistry, social work).
- No restriction on publication date.
- English language.
- Descriptive and research studies of educational programs, including conference papers and letters.
- Review papers.

Excluded:

- Discussion or opinion papers, unless of significance (e.g. frequently cited).
- Conference abstracts.
- Patients playing roles of conditions or symptoms they do not have (simulation).

The bibliography has the following sections and includes background papers that provide useful context.

1. Reviews, general accounts and theoretical perspectives on patient involvement in education
2. Medicine (references organized by theme)
3. Nursing (including mental health nursing)
4. Social Work
5. Pharmacy
6. Physical Therapy
7. Clinical Psychology
8. Occupational Therapy
9. Dentistry
10. Radiotherapy / Radiography
11. Other health professions and programs
12. Multiprofessional and Interprofessional
13. Other useful references

This bibliography is the work of members of Patient & Community Partnership for Education (formerly the Division of Health Care Communication), Office of UBC Health, University of British Columbia, Vancouver, Canada. It was originally funded by a grant from the Social Sciences & Humanities Research Council of Canada. For further information or to suggest additions please contact: pcpe.isdm@ubc.ca

Angela Towle & William Godolphin
Co-Directors, Patient & Community Partnership for Education
November 2016

1. REVIEWS, GENERAL ACCOUNTS AND THEORETICAL PERSPECTIVES OF PATIENT INVOLVEMENT IN EDUCATION

1. Ahuja AS, Williams R. Involving patients and their carers in educating and training practitioners. *Curr Opin Psychiatry* 2005;18:374-380.
2. Barnes M, Cotterell P. *Critical Perspectives on User Involvement*. Bristol, UK: Policy Press; 2011.
3. Berlin A, Seymour C, Johnson I, Cupit S. Patient and public involvement in the education of Tomorrow's Doctors. London: University College London; 2011. UCL Public Engagement Beacon Innovation Seed Fund Project. Available from: <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.464.7417&rep=rep1&type=pdf>.
4. British Medical Association, Medical Education Subcommittee. The role of the patient in medical education. 2008. http://www.bma.org.uk/images/roleofthepatient_tcm27-175953.pdf
5. Developers of User and Carer Involvement in Education. Involving service users and carers in education: the development worker role. Guidelines for higher education institutions. Lancaster, UK: Higher Education Academy / Mental Health in Higher Education; 2009.
6. Farrell C, Towle A, Godolphin W. Where's the patient's voice in health professional education? Vancouver: Division of Health Care Communication, University of British Columbia; 2006.
7. General Medical Council. Patient and public involvement in undergraduate medical education. Advice supplementary to tomorrow's doctors (2009). London, UK: General Medical Council; 2011.
8. Jha V, Quinton ND, Bekker HL, Roberts TE. Strategies and interventions for the involvement of real patients in medical education: a systematic review. *Med Educ* 2009;43(1):10-20.
9. Karazivan P, Dumez V, Flora L, et al. The patient-as-partner approach in health care: a conceptual framework for a necessary transition. *Acad Med* 2015;90:437-441.
10. Le Var RMH. Patient involvement in education for enhanced quality of care. *Int Nurs Rev* 2002;49:219-225.
11. Livingston G, Cooper C. User and carer involvement in mental health training. *Adv Psychiatr Treat* 2004;10:85-92.
12. McKeown M. *Linking the academy and activism: from constructed subjectivities to participatory communicative agency*. [PhD]. University of Central Lancashire; 2012.
13. McKeown M, Dix J, Jones F, et al. Service user involvement in practitioner education: movement politics and transformative change. *Nurse Educ Today* 2014;34:1175-1178.
14. McKeown M, Jones F. Service user involvement. In: Hulatt I, ed. *Mental Health Policy for Nurses*. London: Sage; 2014:135-171.
15. McKeown M, Malihi-Shoja L, Downe S, supporting the Comensus Writing Collective. Service user and carer involvement in education for health and social care. Chichester, West Sussex, UK: Wiley-Blackwell; 2010.
16. McNamara C, Sadler C, Kelly D. Involving cancer patients in the education of healthcare professionals. *Cancer Nursing Practice* 2007;6(1):29-33.
17. Morgan A, Jones D. Perceptions of service user and carer involvement in healthcare education and impact on students' knowledge and practice: a literature review. *Med Teach* 2009;31(2):82-95.
18. Morris P, Dalton E, McGoverin A, Symons J. Preparing for patient-centred practice. Developing the patient voice in health professional learning. In: Bradbury H, Frost N, Kilminster S, Zukas M, editors. *Beyond reflective practice. New approaches to professional lifelong learning*. Abingdon, UK: Routledge; 2010. p. 104-119.
19. Nestel D, Bentley L. The role of patients in surgical education. In: Fry H, Kneebone R, editors. *Surgical Education*. Springer Netherlands; 2011. p. 151-168.

...

20. Regan de Bere S, Nunn S. Towards a pedagogy for patient and public involvement in medical education. *Med Educ* 2016;50:79-92.
21. Repper J, Breeze J. User and carer involvement in the training and education of health professionals: a review of the literature. *Int J Nurs Stud* 2007;44:511-519.
22. Repper J, Breeze J. A review of the literature on user and carer involvement in the training and education of health professionals. <http://www.shef.ac.uk/content/1/c6/01/34/62/Finalreport.pdf>.
23. Rhodes CA. User involvement in health and social care education: a concept analysis. *Nurse Educ Today* 2012;32:185-189.
24. Spencer J. Patients in health professional education: so much known, so much yet to understand. *Med Educ* 2010;44(1):9-11.
25. Spencer J. Some activity but still not much action on patient and public engagement. *Med Educ* 2016;50:5-7.
26. Spencer J, Blackmore D, Heard S, et al. Patient-oriented learning: a review of the role of the patient in the education of medical students. *Med Educ* 2000;34:851-857.
27. Spencer J, Godolphin W, Karpenko N, Towle A. Can patients be teachers? Involving patients and service users in healthcare professionals' education. London, UK: The Health Foundation; 2011. Available at: www.health.org.uk [Accessed 19 March 2012]
28. Spencer J, McKimm J. Patient involvement in medical education. In: Swanwick T, editor. *Understanding medical education: evidence, theory and practice*. Chichester, West Sussex, UK; Hoboken, NJ, USA: Wiley-Blackwell; 2010. p. 181-194.
29. Tee S. Service user involvement - addressing the crisis in confidence in healthcare. *Nurse Educ Today* 2012;32(2):119-120.
30. Tew J, Gell C, Foster S. Learning from experience. Involving service users and carers in mental health education and training. UK: Higher Education Academy / National Institute for Mental Health in England / Trent Workforce Development Confederation; 2004.
31. Towle A, Bainbridge L, Godolphin W, Katz A, Kline C, Lown B, Madularu I, Solomon P, Thistlethwaite J. Active patient involvement in the education of health professionals. *Med Educ* 2010;44(1):64-74.
32. Towle A, Godolphin W. A meeting of experts: the emerging roles of non-professionals in the education of health professionals. *Teach High Educ* 2011;16(5):495-504.
33. Towle A, Godolphin W. Patients as teachers: promoting their authentic and autonomous voices. *Clin Teach* 2015;12:149-154.
34. Towle A, Farrell C, Gaines ME, et al. The patient's voice in health and social care professional education: The Vancouver Statement. *Int J Health Governance* 2016;21:18-25.
35. Warne T, McAndrew S, eds. *Using patient experience in nurse education*. Basingstoke, UK: Palgrave Macmillan; 2005.
36. Wykurz G, Kelly D. Developing the role of patients as teachers: literature review. *BMJ* 2002;325:818-821.

2. MEDICINE (REFERENCES ORGANIZED BY THEME)

A. Clinical and communication skills - general

1. Aamodt CB, Virtue DW, Dobbie AE. Trained standardized patients can train their peers to provide well-rated, cost-effective physical exam skills training to first-year medical students. *Fam Med* 2006;38:326-329.
2. Abadel F, Hattab A. Patients' assessment of professionalism and communication skills of medical graduates. *BMC Med Educ* 2014;14:28.
3. Allen SS, Miller J, Ratner E, Santilli J. The educational and financial impact of using patient educators to teach introductory physical exam skills. *Med Teach* 2011;33(11):911-918.

Patient Involvement in Health Professional Education: A Bibliography 1975 – November 2016
Patient & Community Partnership for Education, The University of British Columbia

...

4. Allen SS, Miller J, Ratner E, Santilli J. Response to 'The full costs of patient educators'. *Med Teach* 2012;34:509-510.
5. Anderson KK, Meyer TC. The use of instructor-patients to teach physical examination techniques. *J Med Educ* 1978;53:831-836.
6. Barley GE, Fisher J, Dwinnell B, White K. Teaching foundational physical examination skills: study results comparing lay teaching associates and physician instructors. *Acad Med* 2006;81:S95-S97.
7. Bergus GR, Woodhead JC, Kreiter CD. Trained lay observers can reliably assess medical students' communication skills. *Med Educ* 2009;43(7):688-694.
8. Bokken L, Rethans JJ, Jobsis Q, Duvivier R, Scherpbier A, van der Vleuten C. Instructiveness of real patients and simulated patients in undergraduate medical education: A randomized experiment. *Acad Med* 2010;85(1):148-154.
9. Cahill H, Coffey J, Sanci L. 'I wouldn't get that feedback from anywhere else': learning partnerships and the use of high school students as simulated patients to enhance medical students' communication skills. *BMC Med Educ* 2015;15:35-35.
10. Coletta EM, Murphy JB. Using elderly disabled patients to teach history taking and physical examination. *Acad Med* 1993;68(12):901-902.
11. Crossley J, Eiser C, Davies HA. Children and their parents assessing the doctor-patient interaction: a rating system for doctors' communication skills. *Med Educ* 2005;39(8):820-828.
12. Curry RH, Makoul G. An active-learning approach to basic clinical skills. *Acad Med* 1996;71(1):41-44.
13. Davidson R, Duerson M, Rathe R, Pauly R, Watson RT. Using standardized patients as teachers: a concurrent controlled trial. *Acad Med* 2001;76:840-843.
14. Elliot DL, Hickam DH. Evaluation of physical examination skills. Reliability of faculty observers and patient instructors. *JAMA* 1987;23:3405-3408.
15. Frazer NB, Miller RH. Training practical instructors (programmed patients) to teach basic physical examination. *J Med Educ* 1977;52:149-151.
16. Greco M, Brownlea A, McGovern J, Cavanagh M. Consumers as educators: implementation of patient feedback in general practice training. *Health Commun* 2000;12:173-193.
17. Haq I, Fuller J, Dacre J. The use of patient partners with back pain to teach undergraduate medical students. *Rheumatology* 2006;45:430-434.
18. Hasle JL, Anderson DS, Szerlip HM. Analysis of the costs and benefits of using standardized patients to help teach physical diagnosis. *Acad Med* 1994;69:567-570.
19. Helfer RE, Black MA, Helfer ME. Pediatric interviewing skills taught by nonphysicians. *Am J Dis Child* 1975;129:1053-1057.
20. Helfer RE, Black MA, Teitelbaum H. A comparison of pediatric interviewing skills using real and simulated mothers. *Pediatrics* 1975;55:397-400.
21. Hoffman KG, Griggs M, Donaldson JF, Rentfro A, Lu W. Through patient eyes: can third-year medical students deliver the care patients expect? *Med Teach* 2015;37:684-692.
22. Ikkos G. Engaging patients as teachers of clinical interview skills. *Psychiatr Bull* 2003;27:312-315.
23. Klein S, Tracy D, Kitchener HC, Walker LG. The effects of the participation of patients with cancer in teaching communication skills to medical undergraduates: a randomised study with follow-up after 2 years. *Eur J Cancer* 2000;36:273-281.
24. Laguna JF, Stillman PL. Teaching undergraduate medical students the neurological examination. *J Med Educ* 1978;53:990-992.
25. Lane MA, Mitchell GK, Towers PA, Wong WY. Teaching clinical skills by utilising community patient volunteers-a program evaluation. *Focus on Health Professional Education*. 2015;16:45.
26. Nestel D, Muir E, Plant M, Kidd J, Thurlow S. Modelling the lay expert for first-year medical students: the actor-patient as teacher. *Med Teach* 2002;24:562-564.

...

27. Nestel D, Cecchini M, Calandrini M, Chang L, Dutta R, Tierney T, et al. Real patient involvement in role development: evaluating patient focused resources for clinical procedural skills. *Med Teach* 2008;30(5):534-536.
28. Nestel D, Kneebone R. Authentic patient perspectives in simulations for procedural and surgical skills. *Acad Med* 2010;85(5):889-893.
29. O'Keefe M, Whitham J. Early identification of 'at-risk' students by the parents of paediatric patients. *Med Educ* 2005;39(9):958-965.
30. Razavi D, Merckaert I, Marchal S, Libert Y, Conradt S, Boniver J, et al. How to optimize physicians' communication skills in cancer care: results of a randomized study assessing the usefulness of posttraining consolidation workshops. *J Clin Oncol* 2003;21(16):3141-3149.
31. Rutala PJ, Stillman PL, Sabers DL. Housestaff evaluation using patient instructors: a report of clinical competence. *Eval Health Prof* 1981;4(4):419-432.
32. Snow R, Crocker J, Talbot K, Moore J, Salisbury H. Does hearing the patient perspective improve consultation skills in examinations? An exploratory randomized controlled trial in medical undergraduate education. *Med Teach* 2016:1-7.
33. Stillman PL. Expanding the role of nonphysician teachers and evaluators. *J Am Med Women's Assoc* 1984;39(2):54-56.
34. Stillman PL, Ruggill JS, Rutala PJ, Sabers DL. Patient instructors as teachers and evaluators. *J Med Educ* 1980;55:186-193.
35. Stillman PL, Ruggill JS, Sabers DL. The use of practical instructors to evaluate a complete physical examination. *Eval Health Prof* 1978;1(1):49-54.
36. Thomson AN. Reliability of consumer assessment of communication skills in a postgraduate family practice examination. *Med Educ* 1994;28:146-150.
37. Thomson AN. Consumer assessment of interview skills in a family practice certification examination. *Fam Med* 1993;25(1):41-44.
38. Yudkowsky R, Downing S, Klamen D, Valaski M, Eulenberg B, Popa M. Assessing the head-to-toe physical examination skills of medical students. *Med Teach* 2004;26(5):415-419.
39. Wallace P. Following the threads of an innovation: the history of standardized patients in medical education. Association of Standardized Patient Educators 1 March 2007, reprint from *Caduceus* 1997;13(2):5-25. <http://www.aspeducators.org/wallace.htm>
40. Walsh K. The full costs of patient educators. *Med Teach* 2012;34:509-509.

B. Clinical Skills - musculoskeletal examination

1. Bell MJ, Badley EM, Glazier RH, Poldre P. A pilot study to determine the effect of patient educators on medical students' and residents' skills in joint examination. *Acad Med* 1997;72:919.
2. Bideau M, Guerne P, Bianchi M, Huber P. Benefits of a programme taking advantage of patient-instructors to teach and assess musculoskeletal skills in medical students. *Ann Rheum Dis* 2006;65:1626-1630.
3. Branch VK, Graves G, Hanczyc M, Lipsky PE. The utility of trained arthritis patient educators in the evaluation and improvement of musculoskeletal examination skills of physicians in training. *Arthritis Care Res* 1999;12:61-69.
4. Branch VK, Lipsky PE. Positive impact of an intervention by arthritis educators on retention of information, confidence, and examination skills of medical students. *Arthritis Care Res* 1998;11:32-38.
5. Gall EP, Meredith KE, Stillman PL, et al. The use of trained patient instructors for teaching and assessing rheumatologic care. *Arthritis Rheum* 1984;27:557-563.
6. Gecht MR. What happens to patients who teach? *Teach Learn Med* 2000;12:171-175.

...

7. Gruppen LD, Branch VK, Laing TJ. The use of trained patient educators with rheumatoid arthritis to teach medical students. *Arthritis Care Res* 1996;9:302-308.
8. Hassell A. Patient instructors in rheumatology. *Med Teach* 2012;34:539-542.
9. Hendry GD, Schrieber L, Bryce D. Patients teach students: partners in arthritis education. *Med Educ* 1999;33:674-677.
10. Henriksen A, Ringsted C. Medical students' learning from patient-led teaching: experiential versus biomedical knowledge. *Adv Health Sci Educ Theory Pract* 2014;19:7-17.
11. Humphrey-Murto S, Smith CD, Touchie C, Wood TC. Teaching the musculoskeletal examination: are patient educators as effective as rheumatology faculty? *Teach Learn Med* 2004;16:175-180.
12. Lindsley HB, Welch KE, Bonaminio G. Using patients to teach functional assessment of patients with arthritis. *Acad Med* 1998;73:583.
13. O'Dunn-Orto, Hartling L, Campbell S, Oswald AE. Teaching musculoskeletal clinical skills to medical trainees and physicians: a Best Evidence in Medical Education systematic review of strategies and their effectiveness: BEME Guide No.18. *Med Teach* 2012;34:93-102.
14. Oswald AE, Bell MJ, Wiseman J, Snell L. The impact of trained patient educators on musculoskeletal clinical skills attainment in pre-clerkship medical students. *BMC Med Educ* 2011;11:65.
15. Oswald AE, Wiseman J, Bell MJ, Snell L. Musculoskeletal examination teaching by patients versus physicians: how are they different? Neither better nor worse, but complementary. *Med Teach* 2011;33(5):e227-235.
16. Raj N, Badcock LJ, Brown GA, Deighton CM, O'Reilly SC. Undergraduate musculoskeletal examination teaching by trained patient educators - a comparison with doctor-led teaching. *Rheumatology* 2006;45:1404-1408.
17. Riggs GE, Gall EP, Meredith KE, Boyer JT, Gooden A. Impact of intensive education and interaction with health professionals on patient instructors. *J Med Educ* 1982;57:550-556.
18. Schrieber L, Hendry GD, Hunter D. Musculoskeletal examination teaching in rheumatoid arthritis education: trained patient educators compared to nonspecialist doctors. *J Rheumatol* 2000;27:1531-1532.
19. Smith MD, Henry-Edwards S, Shanahan EM, Ahern MJ. Evaluation of patient partners in the teaching of the musculoskeletal examination. *J Rheumatol* 2000;27:1533-1537.

C. Clinical skills - sensitive examinations (male and female)

i. Evaluation / research studies

1. Beckmann CR, Meyers K. Mental and physical effects of being a gynecologic teaching associate. *J Reprod Med* 1988;33:22-24.
2. Beckmann CR, Sharf BF, Barzansky BM, Spellacy WN. Student response to gynecologic teaching associates. *Am J Obstet Gynecol* 1986;155:301-306.
3. Campbell HS, McBean M, Mandin H, Bryant H. Teaching medical students how to perform a clinical breast examination. *Acad Med* 1994;69:993-995.
4. Carr SE, Carmody D. Outcomes of teaching medical students core skills for women's health: the pelvic examination educational program. *Am J Obstet Gynecol* 2004;190:1382-1387.
5. Coleman EA, Coon SK, Fitzgerald AJ. Breast cancer screening for primary care trainees: comparison of two teaching methods. *J Cancer Educ* 2001;16:72-74.
6. Coleman EA, Hardin SM, Lord JE, Heard JK, Cantrell MJ, Coon SK. General characteristics and experiences of specialized standardized patients: Breast Teaching Associate Professionals. *J Cancer Educ* 2002;17:121-123.
7. Coleman EA, Lord J, Heard J, Coon S, Cantrell M, Mohrmann C, O'Sullivan P. The Delta project: Increasing breast cancer screening among rural minority and older women by targeting rural healthcare providers. *Oncol Nurs Forum* 2003;30:669-677.

Patient Involvement in Health Professional Education: A Bibliography 1975 – November 2016
Patient & Community Partnership for Education, The University of British Columbia

- ...
8. Coleman EA, Stewart CB, Wilson S, Cantrell MJ, O'Sullivan P, Carthron DO, Wood LC. An evaluation of standardized patients in improving clinical breast examinations for military women. *Cancer Nurs* 2004;27:474-482.
 9. Costanza ME, Luckmann R, Quirk ME, Clemow L, White MJ, Stoddard AM. The effectiveness of using standardized patients to improve community physician skills in mammography counseling and clinical breast exam. *Prev Med* 1999;29:241-248.
 10. Davis L, Keith L. Pelvic examination using professional patients: an analysis of medical students' evaluation of the program. *Teach Learn Med* 1992;4:15-18.
 11. Dugoff L, Everett MR, Vontver L, Barley GE. Evaluation of pelvic and breast examination skills of interns in obstetrics and gynecology and internal medicine. *Am J Obstet Gynecol* 2003;189:655-658.
 12. Fairbank C, Reid K, Minzenmay K. Women's experiences of working as a Clinical Teaching Associate teaching sensitive examinations: a qualitative study. *Med Teach* 2015;37:47-52.
 13. Fang WL, Hillard PJ, Lindsay RW, Underwood PB. Evaluation of students' clinical and communication skills in performing a gynecologic examination. *J Med Educ* 1984;59:758-760.
 14. Guenther SM, Laube DW, Matthes S. Effectiveness of the gynecology teaching associate in teaching pelvic examination skills. *J Med Educ* 1983;58:67-69.
 15. Heard JK, Cantrell M, Presher L, Klimberg VS, San Pedro GS, Erwin DO. Using standardized patients to teach breast evaluation to sophomore medical students. *J Cancer Educ* 1995;10:191-194.
 16. Hendrickx K, De Winter BY, Wyndaele J-J, Tjalma WAA, Debaene L, Selleslags B, Mast F, Buytaert P, Bossaert L. Intimate examination teaching with volunteers: implementation and assessment at the University of Antwerp. *Patient Educ Counsel* 2006;63:47-54.
 17. Hendrickx K, De Winter B, Tjalma W, Avonts D, Peeraer G, Wyndaele J-J. Learning intimate examinations with simulated patients: the evaluation of medical students' performance. *Med Teach* 2009;31(4):e139-e147.
 18. Hillard PJ, Fang WL. Medical students' gynecologic examination skills. Evaluation by gynecology teaching associates. *J Reprod Med* 1986;31:491-496.
 19. Holzman GB, Singleton D, Holmes TF, Maatsch JL. Initial pelvic examination instruction: the effectiveness of three contemporary approaches. *Am J Obstet Gynecol* 1977;129:124-129.
 20. Johnson GH, Brown TC, Stenchever MA, Gabert HA, Poulson AM, Warenski JC. Teaching pelvic examination to second-year medical students using programmed patients. *Am J Obstet Gynecol* 1975;121:714-717.
 21. Kleinman DE, Hage ML, Hoole AJ, Kowlowitz V. Pelvic examination instruction and experience: a comparison of laywoman-trained and physician-trained students. *Acad Med* 1996;71:1239-1243.
 22. Legro RS, Gnatuk CL, Kunselman AR, Cain J. Oocyte donors as gynecologic teaching associates. *Obstet Gynecol* 1999;93:147-150.
 23. Leserman J, Luke CS. An evaluation of an innovative approach to teaching the pelvic examination to medical students. *Women Health* 1982;7:31-42.
 24. Livingstone RA, Moodie PF, Ostrow DN. A follow-up study of patient-instructors who teach the pelvic examination. *J Med Educ* 1980;55:715-717.
 25. Livingstone RA, Ostrow DN. Professional patient-instructors in the teaching of the pelvic examination. *Am J Obstet Gynecol* 1978;132:64-67.
 26. Nelson LH. Use of professional patients in teaching pelvic examinations. *Obstet Gynecol* 1978;52:630-633.
 27. Nieman LZ, Kelliher GJ, Sachdeva AK, Cohen D. Evaluation of parallel pelvic/breast and male genital/rectal teaching programs. *J Am Med Womens Assoc* 1994;49:73-77.
 28. Nikendei C, Diefenbacher K, Köhl-Hackert N, et al. Digital rectal examination skills: first training experiences, the motives and attitudes of standardized patients. *BMC Med Educ* 2015;15:7-7.

...

29. Pickard S, Baraitser P, Rymer J, Piper J. Can gynaecology teaching associates provide high quality effective training for medical students in the United Kingdom? Comparative study. *BMJ* 2003;327:1389-1392.
 30. Pilgrim C, Lannon C, Harris RP, Cogburn W, Fletcher SW. Improving clinical breast examination training in a medical school: a randomized controlled trial. *J Gen Intern Med* 1993;8:685-688.
 31. Plauche WC, Baugniet-Nebrija W. Students' and physicians' evaluations of gynecologic teaching associate program. *J Med Educ* 1985;60:870-875.
 32. Popadiuk C, Pottle M, Curran V. Teaching digital rectal examinations to medical students: an evaluation study of teaching methods. *Acad Med* 2002;77:1140-1146.
 33. Pradhan A, Ebert G, Brug P, Swee D, Ananth CV. Evaluating pelvic examination training: does faculty involvement make a difference? A randomized controlled trial. *Teach Learn Med* 2010;22(4):293-297.
 34. Robertson K, Hegarty K, O'Connor V, Gunn J. Women teaching women's health: issues in the establishment of a clinical teaching associate program for the well woman check. *Women Health* 2003;37:49-65.
 35. Robins LS, Alexander GL, Dicken LL, Belville WD, Zweifler AJ. The effect of a standardized patient instructor experience on students' anxiety and confidence levels performing the male genitorectal examination. *Teach Learn Med* 1997;9:264-269.
 36. Robins LS, Zweifler AJ, Alexander GL, Hengstebeck LL, White CA, McQuillan M, Barclay ML. Using standardized patients to ensure that the clinical learning objectives for the breast examination are met. *Acad Med* 1997;72:S91-S93.
 37. Rochelson BL, Baker DA, Mann WJ, Monheit AG, Stone ML. Use of male and female professional patient teams in teaching physical examination of the genitalia. *J Reprod Med* 1985;30:864-866.
 38. Sachdeva AK, Wolfson PJ, Blair PG, Gillum DR, Gracely EJ, Friedman M. Impact of a standardized patient intervention to teach breast and abdominal examination skills to third-year medical students at two institutions. *Am J Surg* 1997;173:320-325.
 39. Shain RN, Crouch SH, Weinberg PC. Evaluation of the gynecology teaching associate versus pelvic model approach to teaching pelvic examination. *J Med Educ* 1982;57:646-648.
 40. Siwe K, Wijma B, Bertero C. 'A stronger and clearer perception of self'. Women's experience of being professional patients in teaching the pelvic examination: a qualitative study. *BJOG* 2006;113:890-895.
 41. Vontver L, Irby D, Rakestraw P, Haddock M, Prince E, Stenchever M. The effects of two methods of pelvic examination instruction on student performance and anxiety. *J Med Educ* 1980;55:778-785.
 42. Wallis LA, Tardiff K, Deane K. Changes in students' attitudes following a pelvic teaching associate program. *J Am Med Womens Assoc* 1984;39:46-48.
 43. Wallis LA, Tardiff K, Deane K. Evaluation of teaching programs for male and female genital examinations. *J Med Educ* 1983;58:664-666.
 44. Wallis LA, Tardiff K, Deane K, Frings J. Teaching associates and the male genitorectal exam. *J Am Med Womens Assoc* 1984;39:57-58.
 45. Wanggren K, Pettersson G, Csemiczky G, Gemzell-Danielsson K. Teaching medical students gynaecological examination using professional patients - evaluation of students' skills and feelings. *Med Teach* 2005;27:130-135.
- ii. Surveys / Reviews**
46. Beckmann CR, Lipscomb GH, Williford L, Bryant E, Ling FW. Gynaecological teaching associates in the 1990s. *Med Educ* 1992;26:105-109.
 47. Beckmann CR, Spellacy WN, Yonke A, Barzansky B, Cunningham RP. Initial instruction in the pelvic examination in the United States and Canada, 1983. *Am J Obstet Gynecol* 1985;151:58-60.

...

48. Jha V, Setna Z, Al-Hity A, Quinton ND, Roberts TE. Patient involvement in teaching and assessing intimate examination skills: a systematic review. *Med Educ* 2010;44(4):347-357.
49. Smith PP, Choudhury S, Clark TJ. The effectiveness of gynaecological teaching associates in teaching pelvic examination: a systematic review and meta-analysis. *Med Educ* 2015;49:1197-1206.
50. Van Ravesteijn H, Hageraats E, Rethans J-J. Training of the gynaecological examination in The Netherlands. *Med Teach* 2007; 29:e93-e99.

iii. Descriptive

51. Beckmann CR, Barzansky BM, Sharf BF, Meyers K. Training gynaecological teaching associates. *Med Educ* 1988;22:124-131.
52. Behrens A, Barnes HV, Gerber WL, Albanese M, Matthes S, Cangelosi A. A model for teaching sophomore medical students the essentials of the male genital-rectal examination. *J Med Educ* 1979;54:585-587.
53. Godkins TR, Duffy D, Greenwood J, Stanhope WD. Utilization of simulated patients to teach the routine pelvic examination. *J Med Educ* 1974;49:1174-1178.
54. Hale RW, Schiner W. Professional patients: an improved method of teaching breast and pelvic examination. *J Reprod Med* 1977;19:163-166.
55. Hamburger S, Guthrie D, Smith PG, Shaffer K. Teaching the pelvic examination in an internal medicine residency program. *West J Med* 1981;134:547-548.
56. Kamemoto LE, Kane KO, Frattarelli LC. Pelvic examination teaching: linking medical student professionalism and clinical competence. *Hawaii Med J* 2003;62:171-172.
57. Kretzschmar RM. Evolution of the gynecology teaching associate: an education specialist. *Am J Obstet Gynecol* 1978;131:367-373.
58. Muggah HF, Staseson S. The gynecological teaching associates program. *Can Nurse* 1988;84:28-30.
59. Perlmutter JF, Friedman EA. Use of a live mannequin for teaching physical diagnosis in gynecology. *J Reprod Med* 1974;12:163-164.
60. Sanfilippo JS, Berman B, Spratt JS, Donegan WL, Masterson BJ, Polk HC. Establishment of a clinical teaching associates breast examination program for medical students. *J Reprod Med* 1986;31:245-248.
61. Sanfilippo JS, Gottlieb N, Berman BJ, Wolfe WM. Establishing a clinical teaching associates program. *Am J Obstet Gynecol* 1981;141:230-231.

iv. Miscellaneous

62. Cowdrey L. Gynaecological teaching associates. *BMJ Careers* 2004;329:212-213.
63. Guenther SM. There is no excuse ... *J Am Med Womens Assoc* 1984;39:40-42.
64. Higham J. Current themes in the teaching of obstetrics and gynaecology in the United Kingdom. *Med Teach* 2006;26:495-496.
65. Jacobson JS. Teaching on one's own body. *J Am Med Womens Assoc* 1984;39:49-52.
66. Kretzschmar RM, Guthrie DS. Why not in every school? *J Am Med Womens Assoc* 1984;39:43-45.
67. Parle J, Ross N, Coffey F. Clinical teaching associates in medical education: the benefits of certification. *Clin Teach* 2012;9:275-279.
68. Posner GD. The quandary of the sacred vagina: exploring the value of gynaecological teaching associates. *Med Educ* 2015;49:1179-1180.
69. Salem LA. 'Don't get too comfortable'. *JAMA* 1992;268:2451.
70. Schneidman BS. An approach to obtaining patients to participate in pelvic examination instruction. *J Med Educ* 1977;52:70-71.
71. Wolfberg AJ. The patient as ally - learning the pelvic examination. *N Engl J Med* 2007;356:889-890.
72. Women's Community Health Center, Inc. Experiences of a pelvic teaching group. *Women Health* 1976;1:19-20.

...

D. Home or community attachment

1. Anderson ES, Lennox AI, Petersen SA. Learning from lives: a model for health and social care education in the wider community context. *Med Educ* 2003;37:59-68.
2. Fornari A, Anderson M, Simon S, Korin E, Swiderski D, Strelnick AH. Learning social medicine in the Bronx: an orientation for primary care residents. *Teach Learn Med* 2011;23(1):85-89.
3. Gaver A, Borkan JM, Weingarten MA. Illness in context and families as teachers: a year-long project for medical students. *Acad Med* 2005;80:448-451.
4. Lennox A, Petersen S. Development and evaluation of a community based, multiagency course for medical students: descriptive survey. *BMJ* 1998;316:596-599.
5. Muir F. Placing the patient at the core of teaching. *Med Teach* 2007;29(2):258-260.
6. Sturm LA, Shultz J, Kirby R, Stelzner SM. Community partners as co-teachers in resident continuity clinics. *Acad Med* 2011;86(12):1532-1538.
7. Waddell RF, Davidson RA. The role of the community in educating medical students: initial impressions from a new program. *Educ Health* 2000;13:69-76.

E. Views on involvement

1. Boylan O, Loughrey C, Donaghy F. Learning from the expert patient's voice: implications for training. *Educ Prim Care* 2011;22(3):140-143.
2. Brock E. A patient perspective on the curriculum and training the future health professional. *Med Teach* 2011;33(7):576-577.
3. Campbell AD, Ross PT, Kumagai AK, Christner JG, Lypson ML. Coming of age with sickle cell disease and the role of patient as teacher. *J Ntl Med Assoc* 2010;102:1073-1078.
4. Coleman K, Murray E. Patients' views and feelings on the community-based teaching of undergraduate medical students: a qualitative study. *Fam Pract* 2002;19:183-188.
5. Evans T, Seabrook M. Patient involvement in medical education. *Br J Gen Pract* 1994;44:479-480.
6. Greenfield SM, Anderson P, Gill PS, et al. Community voices: views on the training of future doctors in Birmingham, UK. *Patient Educ Couns* 2001;45:43-50.
7. Henriksen A-H, Ringsted C. Learning from patients: students' perceptions of patient-instructors. *Med Educ* 2011;45:913-919.
8. Howe A, Anderson J. Involving patients in medical education. *BMJ* 2003;327:326-328.
9. Jackson A, Blaxter L, Lewando-Hundt G. Participating in medical education: views of patients and carers living in deprived communities. *Med Educ* 2003;37:532-538.
10. Jha V, Quinton ND, Bekker HL, Roberts TE. What educators and students really think about using patients as teachers in medical education: a qualitative study. *Med Educ* 2009;43(5):449-456.
11. Ng M, Chu J. Increasing patient involvement in health professional education. *Health Professional Student J* 2015;1.
12. O'Keefe M, Jones A. Promoting lay participation in medical school curriculum development: lay and faculty perceptions. *Med Educ* 2007;41:130-137.
13. Oswald A, Czupryn J, Wiseman J, Snell L. Patient-centred education: what do students think? *Med Educ* 2014;48:170-180.
14. Rees CE, Knight LV, Wilkinson CE. "User involvement is a sine qua non, almost, in medical education": learning with rather than just about health and social care service users. *Adv Health Sci Educ Theory Pract* 2007;12:359-390.
15. Riggare S, Unruh KT. Patients organise and train doctors to provide better care. *BMJ* 2015;351:h3618.
16. Stacy R, Spencer J. Patients as teachers: a qualitative study of patients' views on their role in a community-based undergraduate project. *Med Educ* 1999;33:688-694.

...

17. Thistlethwaite JE, Cockayne EA. Early student-patient interactions: the views of patients regarding their experiences. *Med Teach* 2004;26:420-422.

F. HIV

1. Chew D, Jaworsky D, Thorne J, et al. Development, implementation, and evaluation of a student-initiated undergraduate medical education elective in HIV care. *Med Teach* 2012;34:398-403.
2. Jaworsky D, Chew D, Thorne J, et al. From patient to instructor: honoring the lived experience. *Med Teach* 2012;34:339-340.
3. Vail R, Mahon-Salazar C, Morrison A, Kalet A. Patients as teachers: an integrated approach to teaching medical students about the ambulatory care of HIV infected patients. *Patient Educ Couns* 1996;27:95-101.

G. Disabilities

1. Andrew NR, Siegel BS, Politch L, Coulter L. Teaching medical students about children with developmental disabilities. *Ambul Child Health* 1998;4:307-316.
2. Andrews D. REAL-flection: Genuine reflection on real experiences. *Med Teach* 2014;36:818-820.
3. Hall IS, Hollins S. The Strathcona Theatre Company: changing medical students' attitudes to learning disability (mental handicap). *Psychiatr Bull* 1996;20:429-430.
4. Haverkamp SM, Ratliff-Schaub K, Macho PN, Johnson CN, Bush KL, Souders HT. Preparing tomorrow's doctors to care for patients with autism spectrum disorder. *Intellectual and Dev Disabilities* 2016;54:202-216.
5. Long-Bellil LM, Robey KL, Graham CL, Miniham PM, Smeltzer SC, Kahn P, et al. Teaching medical students about disability: the use of standardized patients. *Acad Med* 2011;86(9):1163-1170.
6. Miniham PM, Bradshaw YS, Long LM, Altman W, Perdua-Fulginiti S, Ector J, et al. Teaching about disability. *Disabil Stud Q* 2004;24(4).
7. Nachtigal E, Riedlinger S, Hodgson CS. A conversation about disability, a step towards awareness. *Univ Alberta Health Sci J* 2014;10:21-23.
8. Piachaud J, Hassiotis A. Changing medical student's attitudes to learning disability (letter). *Psychiatr Bull* 1996;20:757.
9. Sarmiento C, Miller SR, Chang E, Zazove P, Kumagai AK. From impairment to empowerment: a longitudinal medical school curriculum on disabilities. *Acad Med* 2016;91:954-957.
10. Thompson T, Lamont-Robinson C, Williams V. At sea with disability! Transformative learning in medical undergraduates voyaging with disabled sailors. *Med Educ* 2016;50:866-879.
11. Woodard LJ, Haverkamp SM, Zwygart KK, Perkins EA. An innovative clerkship module focused on patients with disabilities. *Acad Med* 2012;87:537-542.

H. Children and parents (see also Sections A and G)

1. Appell DJ, Hoffman MW, Speller NB, Weiner PL, Meryash DL. Parents as teachers: an integral component of a developmental and behavioral pediatrics curriculum. *J Dev Behav Pediatr* 1996;17:105-106.
2. Blasco PA, Kohen H, Shapland C. Parents-as-teachers: design and establishment of a training programme for paediatric residents. *Med Educ* 1999;33:695-701.
3. Blaylock BL. Patients and families as teachers: inspiring an empathic connection. *Fam Syst Health* 2000;18:161-176.
4. Hanson JL, Randall VF. Advancing a partnership: patients, families, and medical educators. *Teach Learn Med* 2007;19:191-197.
5. Hanson JL, Siegel B, Vestermark K, Peyton S, Randall V. Parents as medical educators. *Pediatr Ann* 2011;40:605-609.

Patient Involvement in Health Professional Education: A Bibliography 1975 – November 2016
Patient & Community Partnership for Education, The University of British Columbia

...

6. Juster F, Edwards K. A rotation in chronic-care pediatrics with a focus on children and their families in the community. *Acad Med* 2001;76:568.
7. Johnson AM, Yoder J, Richardson-Nassif K. Using families as faculty in teaching medical students family-centered care: what are students learning? *Teach Learn Med* 2006;18:222-225.
8. Moreau KA, Eady K, Frank JR, et al. A qualitative exploration of which resident skills parents in pediatric emergency departments can assess. *Med Teach* 2016;38:1118-1124.
9. Moreau KA, Pound CM, Eady K. Pediatric caregiver involvement in the assessment of physicians. *BMC Med Educ* 2015;15:123-123.
10. Randall VF, Hanson JL. The family competency project. *Acad Med* 2000;75:529-530.
11. Schaechter JL, Canning EH. 'Pals': A medical student public service program (medical students paired with chronically ill children to offer support). *West J Med* 1994;161(4):390-392.
12. Siegel BS. Parents as teachers and evaluators of medical student professionalism. *Ambul Pediatr* 2007 5;7(3):203-204.
13. Widrick G, Whaley C, Divenere N, Vecchione E, Swartz D, Stiffler D. The medical education project: an example of collaboration between parents and professionals. *Child Health Care* 1991;20:93-100.

I. Carers

1. Butterworth M, Livingston G. Medical student education: the role of caregivers and families. *Psychiatr Bull* 1999;23:549-550.
2. Wittenberg-Lyles E, Shaunfield S, Goldsmith J, Sanchez-Reilly S. How we involved bereaved family caregivers in palliative care education. *Med Teach* 2011;33(5):351-353.

J. Mental health / psychiatry

1. Agrawal S, Capponi P, López J, et al. From surviving to advising: a novel course pairing mental health and addictions service users as advisors to senior psychiatry residents. *Acad Psychiatry* 2016;40:475-480.
2. Agrawal S, Edwards M. Upside down: the consumer as advisor to a psychiatrist. *Psychiatr Serv* 2013;64:301-302.
3. Ahuja AS, Williams R. Telling stories: learning from patients' and families' experiences of specialist child and adolescent mental health services. *Int J Consum Stud* 2010;34(5):603-609.
4. Babu KS, Law-Min R, Adlam T, Banks V. Involving service users and carers in psychiatric education: what do trainees think? *Psychiatr Bull* 2008;32:28-31.
5. Bharathy A, Foo P, Russell V. Changing undergraduate attitudes to mental illness. *Clin Teach* 2016;13:58-62.
6. Black AE, Church M. Assessing medical student effectiveness from the psychiatric patient's perspective: the medical student interviewing performance questionnaire. *Med Educ* 1998;32:472-478.
7. Coodin S, Chisholm F. Teaching in a new key: effects of a co-taught seminar on medical students' attitudes toward schizophrenia. *Psychiatr Rehabil J* 2001;24:299-302.
8. de Walle B, Gosselink M. Meeting the stranger: the introduction of medical students to psychiatry by patient-teachers. *Clin Teach* 2013;10:62-63.
9. Dogra N, Anderson J, Edwards R, Cavendish S. Service user perspectives about their roles in undergraduate medical training about mental health. *Med Teach* 2008;30(6):152-156.
10. Dogra N, Cavendish S, Anderson J, Edwards R. Service user perspectives on the content of the undergraduate curriculum in psychiatry. *Psychiatr Bull* 2009;33(7):260-264.
11. Fadden G, Shooter M, Holsgrove G. Involving carers and service users in the training of psychiatrists. *Psychiatr Bull* 2005;29:270-274.

Patient Involvement in Health Professional Education: A Bibliography 1975 – November 2016
Patient & Community Partnership for Education, The University of British Columbia

...

12. Haigh R, Lovell K. Patients as teachers: Involving service users. In: Gask L, Coskun B, Baron D, eds. *Teaching Psychiatry: Putting Theory into Practice*. Chichester, UK: John Wiley & Sons, Ltd; 2011:177.
13. Ikkos G. Mental health service user involvement: teaching doctors successfully. *Prim Ment Health Care* 2005;3:139-144.
14. Owen C, Reay RE. Consumers as tutors - legitimate teachers? *BMC Med Educ*. 2004;4:14.
15. Papish A, Kassam A, Modgill G, Vaz G, Zanussi L, Patten S. Reducing the stigma of mental illness in undergraduate medical education: a randomized controlled trial. *BMC Med Educ* 2013;13:141.
16. Piachaud J. Teaching learning disability to undergraduate medical students. *Adv Psychiatr Treat* 2002;8:334-341.
17. Rose D. 'Having a diagnosis is a qualification for the job'. *BMJ* 2003; 326:1331.
18. Vijayakrishnan A, Rutherford J, Miller S, Drummond LM. Service user involvement in training: the trainees' view. *Psychiatr Bull* 2006;30(8):303-305.
19. Walters K, Buszewicz M, Russell J, Humphrey C. Teaching as therapy: cross sectional and qualitative evaluation of patients' experiences of undergraduate psychiatry teaching in the community. *BMJ* 2003;326:740.

K. Cancer (see also Section A)

1. Maughan TS, Finlay IG, Webster DJ. Portfolio learning with cancer patients: an integrated module in undergraduate medical education. *Clin Oncol* 2001;13(1):44-49.
2. Plymale MA, Witzke DB, Sloan PA, Blue AV, Sloan DA. Cancer survivors as standardized patients: an innovative program integrating cancer survivors into structured clinical teaching. *J Cancer Educ* 1999;14:67-71.
3. Plymale MA, Sloan PA, Johnson M, LaFountain P, Snapp J, Sloan DA. Cancer pain education: the use of a structured clinical instruction module to enhance learning among medical students. *J Pain Symptom Manage* 2000;20:4-11.
4. Sloan PA, Plymale MA, Johnson M, Vanderveer B, LaFountain P, Sloan DA. Cancer pain management skills among medical students: the development of a cancer pain objective structured clinical examination. *J Pain Symptom Manage* 2001;21:298-306.

L. Elderly

1. Adelman RD, Fields SD, Jutagir R. Geriatric education part II: the effect of a well elderly program on medical student attitudes toward geriatric patients. *J Am Geriatr Soc* 1992;40:970-973.
2. Alford CL, Lawler WR, Talamantes MA, Espino DV. A geriatrics curriculum for first year medical students: community volunteers become "senior professors". *Gerontol Geriatr Educ* 2002;23:13-29.
3. Bates T, Cohan M, Bragg DS, Bedinghaus J. The Medical College of Wisconsin senior mentor program: experience of a lifetime. *Gerontol Geriatr Educ* 2006;27:93-103.
4. Breytspraak LM, Arnold L, Hogan K. Dimensions of an intergenerational relationship between medical students and mentors-on-aging. *Journal of Intergenerational Relationships* 2008;6(2):131-153.
5. Corwin SJ, Bates T, Cohan M, Bragg DS, Roberts E. Two models for implementing senior mentor programs in academic medical settings. *Educ Gerontol* 2007;33(5):383-393.
6. Corwin SJ, Frahm K, Ochs LA, Rheaume CE, Roberts E, Eleazer GP. Medical student and senior participants' perceptions of a mentoring program designed to enhance geriatric medical education. *Gerontol Geriatr Educ* 2006;26:47-65.
7. Diachun LL, Dumbrell AC, Byrne K, Esbaugh J. ...But does it stick? Evaluating the durability of improved knowledge following an undergraduate experiential geriatrics learning session. *J Am Geriatr Soc* 2006;54:696-701.

Patient Involvement in Health Professional Education: A Bibliography 1975 – November 2016
Patient & Community Partnership for Education, The University of British Columbia

...

8. Eleazer GP, Wieland D, Roberts E, Richeson N, Thornhill JT. Preparing medical students to care for older adults: the impact of a senior mentor program. *Acad Med* 2006;81:393-398.
9. Eleazer GP, Stewart TJ, Wieland GD, Anderson MB, Simpson D. The national evaluation of senior mentor programs: older adults in medical education. *J Am Geriatr Soc* 2009;57(2):321-326.
10. Fitzpatrick C, Musser A, Mosqueda L, Boker J, Prislín M. Student senior partnership program: University of California Irvine School of Medicine. *Gerontol Geriatr Educ* 2006;27:25-35.
11. Hinnert C, Potter J. A partnership between the University of Nebraska College of Medicine and the community. *Gerontol Geriatr Educ* 2006;27:83-91.
12. Hoffman K, Gray P, Hosokawa MC, Zweig SC. Evaluating the effectiveness of a senior mentor program: The University of Missouri-Columbia School of Medicine. *Gerontol Geriatr Educ* 2006;27:37-47.
13. Heflin MT. The senior mentor program at Duke University School of Medicine. *Gerontol Geriatr Educ* 2006;27:49-58.
14. Katz AM, Conant JL, Inui TS, Baron D, Bor D. A council of elders: creating a multi-voiced dialogue in a community of care. *Soc Sci Med* 2000;50:851-860.
15. Kantor B, Myers M. From aging ... to saging - the Ohio State senior partners program: longitudinal and experiential geriatrics education. *Gerontol Geriatr Educ* 2006;27:69-74.
16. McCann-Stone N, Robinson SB, Rull G, Rosher RB. Elder specialists: psychosocial aspects of medical education in geriatric care. *Educ Gerontol* 2009;35(12):1076-1088.
17. Mohler MJ, D'Huyvetter K, Tomasa L, O'Neill L, Fain MJ. Healthy aging rounds: using healthy-aging mentors to teach medical students about physical activity and social support assessment, interviewing, and prescription. *J Am Geriatr Soc* 2010;58:2407-2411.
18. Roberts E, Richeson N, Thornhill JT, Corwin SJ, Eleazer GP. The senior mentor program at the University of South Carolina School of Medicine: an innovative geriatric longitudinal curriculum. *Gerontol Geriatr Educ* 2006;27:11-23.
19. Sikora SA. The University of Arizona College of Medicine optimal aging program: stepping in the shadows of successful aging. *Gerontol Geriatr Educ* 2006;27:59-68.
20. Stewart T, Alford CL. Older adults in medical education – senior mentor programs in US medical schools. *Gerontol Geriatr Educ* 2006;27:3-10.
21. Tandon R, Kalra A, Reis J, Kirby R, Jokela JA. Changing medical students' attitudes about ageing and health. *Med Educ* 2011;45:1136-1137.
22. Thornhill JT, Richeson N, Roberts E. Senior mentor program: a geriatrics focused curriculum. *Acad Med* 2002;77:934-935.
23. Tomkowiak J, Gunderson A. When patients teach their doctors: a curriculum for geriatric education. *Educ Gerontol* 2004;30:785-790.
24. Wangmo T, Ewen HH, Webb AK, Teaster PB, Russell Hatch L. Mentoring in gerontology doctoral education: the role of elders in mentoring gerontologists. *Gerontol Geriatr Educ* 2009;30(1):47-60.
25. Westmoreland GR, Counsell SR, Sennour Y, Schubert CC, Frank KI, Wu J, et al. Improving medical student attitudes toward older patients through a "council of elders" and reflective writing experience. *J Am Geriatr Soc* 2009;57(2):315-320.
26. Wieland D, Eleazer GP. Senior mentorship in basic medical education: developing programs for the teaching of aging - special issue guest editorial. *Gerontol Geriatr Educ* 2006;27(2):1-2.
27. Wieland D, Eleazer GP, Bachman DL et al. Does it stick? Effects of an integrated vertical undergraduate aging curriculum on medical and surgical residents. *J Am Geriatr Soc* 2008;56:132-138.

...

M. Chronic illness

1. Barr J, Bull R, Rooney K. Developing a patient focussed professional identity: an exploratory investigation of medical students' encounters with patient partnership in learning. *Adv Health Sci Educ Theory Pract* 2015;20:325-338.
2. Barr J, Ogden K, Rooney K. Viewpoint: let's teach medical students what patient partnership in clinical practice can be, with the involvement of educationally engaged patients. *Int J Consum Stud* 2010;34(5):610-612.
3. Barr J, Ogden K, Rooney K. Committing to patient-centred medical education. *Clin Teach* 2014;11:503-506.
4. Bensadon B, Odenheimer G. Understanding chronic disease: student exposure to support groups. *Med Educ* 2014;48:526-527.
5. Foster F, Piggott R, Teece L, Beech R. Patients with COPD tell their stories about living with the long-term condition: an innovative and powerful way to impact primary health care professionals' attitudes and behaviour? *Educ Primary Care* 2016;27:314-319.
6. Graham KL, Green S, Kurlan R, Pelosi JS. A patient-led educational program on Tourette Syndrome: impact and implications for patient-centered medical education. *Teach Learn Med* 2014;26:34-39.
7. Jefferson A, Cantwell N, Byerly L, Morhardt D. Medical student education program in Alzheimer's disease: The PAIRS Program. *BMC Med Educ* 2012;12:80.
8. Kumagai AK. A conceptual framework for the use of illness narratives in medical education. *Acad Med* 2008;83(7):653-658.
9. Kumagai AK, Murphy EA, Ross PT. Diabetes stories: use of patient narratives of diabetes to teach patient-centered care. *Adv Health Sci Educ Theory Pract* 2009;14(3):315-326.
10. McKinlay E, McBain L, Gray B. Teaching and learning about chronic conditions management for undergraduate medical students: utilizing the patient-as-teacher approach. *Chronic Illness* 2009;5(3):209-218.
11. Phillpotts C, Creamer P, Andrews T. Teaching medical students about chronic disease: patient-led teaching in rheumatoid arthritis. *Musculoskelet Care* 2010;8(1):55-60.
12. Shapiro D, Tomasa L, Koff NA. Patients as teachers, medical students as filmmakers: the video slam, a pilot study. *Acad Med* 2009;84(9):1235-1244.
13. Towle A, Godolphin W. The neglect of chronic disease self-management in medical education: involving patients as educators. *Acad Med* 2011;86(11):1350.
14. Tullo ES, Gordon AL. Teaching and learning about dementia in UK medical schools: a national survey. *BMC Geriatr* 2013;13:29-29.
15. Watts L, Mcpherson T, Robson J, Rawlings G, Burge S. Patient experiences of participation in a medical student teaching workshop. *Med Teach* 2015;37:94-96.

N. Curriculum development

1. Alahlafi A, Burge S. What should undergraduate medical students know about psoriasis? Involving patients in curriculum development: modified Delphi technique. *BMJ* 2005;330:633-636.
2. Fritz C, Naylor K, Watkins Y, et al. Are we missing the mark? The implementation of community based participatory education in cancer disparities curriculum development. *J Racial Ethnic Health Disparities* 2015;2:237-243.
3. Hobson WL, Avant-Mier R, Cochella S, et al. Caring for the underserved: using patient and physician focus groups to inform curriculum development. *Ambul Pediatr* 2005;5:90-95.
4. Wells TP, Byron MA, McMullen SH, Birchall MA. Disability teaching for medical students: disabled people contribute to curriculum development. *Med Educ* 2002;36:788-790.

...

O. PBL

1. Chur-Hansen A, Koopowitz L. The patient's voice in a problem-based learning case. *Australas Psychiatry* 2004;12:31-35.
2. Dammers J, Spencer J, Thomas M. Using real patients in problem-based learning: students' comments on the value of using real, as opposed to paper cases, in a problem-based learning module in general practice. *Med Educ* 2001;35:27-34.

P. Miscellaneous

1. Block SD, Billings JA. Learning from the dying. *N Engl J Med* 2005;353(13):1313-1315.
2. Bell SK, Folcarelli PH, Walker J. Soliciting patient feedback on visit notes: an educational opportunity. *Acad Med* 2016;91:451-452.
3. Braeckman L, 'T Kint L, Bekaert M, Cobbaut L, Janssens H. Comparison of two case-based learning conditions with real patients in teaching occupational medicine. *Med Teach* 2014;36:340-346.
4. Buss MK. Using a patient perspective to improve palliative education: helping patients go into that good night. *J Palliat Med* 1999;2:391-395.
5. Colbert CY, Mirkes C, Cable CT, Sibbitt SJB, VanZyl GO, Ogden PE. The patient panel conference experience: what patients can teach our residents about competency issues. *Acad Med* 2009;84(12):1833-1839.
6. Crowshoe L, Bickford J, Decottignies M. Interactive drama: Teaching aboriginal health medical education. *Med Educ* 2005;39:521-522.
7. DasGupta S, Meyer D, Calero-Breckheimer A, Costley AW, Guillen S. Teaching cultural competency through narrative medicine: intersections of classroom and community. *Teach Learn Med* 2006;18:14-17.
8. Ewart B, Sandars J. Community involvement in undergraduate medical education. *Clin Teach* 2006;3:148-153.
9. Fisher B, Gilbert D. Patient involvement and clinical effectiveness. In: Gillam S, Brooks F, eds. *New Beginnings: Towards Patient and Public Involvement in Primary Health Care*. First ed. London: King's Fund; 2001:119-131.
10. Kamaka ML, Paloma DSL, Maskarinec GG. Recommendations for medical training: a Native Hawaiian patient perspective. *Hawaii Med J* 2011;70:20-24.
11. Katz AM, Shotter J. Hearing the patient's 'voice': toward a social poetics in diagnostic interviews. *Soc Sci Med* 1996;43:919-931.
12. Kelly D, Wykurz G. Patients as teachers: a new perspective in medical education. *Educ Health* 1998;11:369-377.
13. Jha V, Winterbottom A, Symons J, et al. Patient-led training on patient safety: a pilot study to test the feasibility and acceptability of an educational intervention. *Med Teach* 2013;35:e1464-e1471.
14. McKimm J. Involving patients in clinical education. *Br J Hosp Med* 2005;71(9):524-527.
15. Meade LB, Suddarth KH, Jones RR, et al. Patients, nurses, and physicians working together to develop a discharge entrustable professional activity assessment tool. *Acad Med* 2016;91:1388-1391.
16. Muir D, Laxton JC. Experts by experience; the views of service user educators providing feedback on medical students' work based assessments. *Nurse Educ Today* 2012;32:146-150.
17. Nicolaidis C. The voices of survivors documentary. Using patient narrative to educate physicians about domestic violence. *J Gen Intern Med* 2002;17:117-124.
18. Pickard S, Baraitser P, Hems M, Massil H. Fitting contraceptive diaphragms: can laywomen provide quality training for doctors? *J Fam Plann Reprod Health Care* 2001;27:131-134.
19. Pazirandeh M. Does patient partnership in continuing medical education (CME) improve the outcome in osteoporosis management? *J Contin Educ Health Prof* 2002;22:142-151.

20. Walsh K. Virtual patients get real. *Med Educ* 2005;39:1153-1154.
21. Weisser RJ, Jr, Medio FJ. The patient as teacher. *J Med Educ* 1985;60:63-65.

Q. Medicine: additional references

1. Crawford M, Davies S. Involvement of users and carers in the training of psychiatrists: making it happen. *Psychiatr Bull.* 1998;22:42-43.
2. Donaghy F, Boylan O, Loughrey C. Using expert patients to deliver teaching in general practice. *Br J Gen Pract* 2012;60(571):136-139.
3. May D, Phillips S, Miller J. Changing attitudes: a teaching initiative in the medical school. *Br J Learning Disab* 1994;22:104-108.
4. Morris P. The patient voice in doctors' learning. In: Thistlethwaite JE, Morris P, eds. *The Patient-Doctor Consultation in Primary Care*. London: Royal College of General Practitioners; 2006. pp 175-203.
5. O'Keefe M, Britten N. Lay participation in medical school curriculum development: whose problem is it? *Med Educ* 2005;39:651-652.
6. O'Neill F, Morris P, Symons J. Bridging the gap: Learning with patient teachers in health professional education. *Pract Dev Health Care* 2006;5(1):26-29.
7. Robichaud P, East J, Beard L, Morra D. Let the patient teach: patient feedback will help prepare medical students for the changing healthcare world. *Med Teach* 2012;34:256-256.
8. Seifer SD. Service-learning: community-campus partnerships for health professions education. *Acad Med* 1998;73:273-277.
9. Spencer J. Patients in medical education. *Lancet* 2004;363:1480.
10. Wass V. Patients as partners in medical education. *BMJ* 2002;325:683-684.
11. Winterbottom AE, Jha V, Melville C, Corrado O, Symons J, Torgerson D, Watt I, Wright J. A randomised controlled trial of patient led training in medical education: protocol. *BMC Med Educ* 2010;10:90.
12. Wykurz G. Patients in medical education: from passive participants to active partners. *Med Educ* 1999;33:634-636.

3. NURSING (INCLUDING MENTAL HEALTH NURSING)

1. Atkinson S, Williams P. The involvement of service users in nursing students' education. *Learn Disabil Pract.* 2011;14:18-21.
2. Beck J, Meyer R, Kind T, Bhansali P. The importance of situational awareness: a qualitative study of family members' and nurses' perspectives on teaching during family-centered rounds. *Acad Med* 2015;90:1401-1407.
3. Bennett L, Baikie K. The client as educator: learning about mental illness through the eyes of the expert. *Nurse Educ Today* 2003;23:104-111.
4. Bell K, Tanner J, Ruddy J, Astley-Pepper M, Hall R. Successful partnerships with third sector organisations to enhance the healthcare student experience: A partnership evaluation. *Nurse Educ Today* 2015;35:530-534.
5. Blackhall A, Schafer T, Kent L, Nightingale M. Service user involvement in nursing students' training. *Ment Health Pract* 2012;16:23-26.
6. Bollard M, Lahiff J, Parkes N. Involving people with learning disabilities in nurse education: towards an inclusive approach. *Nurse Educ Today* 2012;32(2):173-177.
7. Breeze J, Bryant H, Davidson B, King S, Morgan A, Whittall L, et al. Power shift promotes partnership. *Ment Health Nurs* 2005;25(3):4-7.

Patient Involvement in Health Professional Education: A Bibliography 1975 – November 2016
Patient & Community Partnership for Education, The University of British Columbia

...

8. Brown I, MacIntosh MJ. Involving patients with coronary heart disease in developing e-learning assets for primary care nurses. *Nurse Educ Pract* 2006;6:237-242.
9. Byrne L, Happell B, Welch T, Moxham LJ. 'Things you can't learn from books': teaching recovery from a lived experience perspective. *Int J Ment Health Nurs* 2013;22:195-204.
10. Calman L. Patient's views of nurses' competence. *Nurse Educ Pract* 2006;6:411-417.
11. Collier R, Stickley T. From service user involvement to collaboration in mental health nurse education: developing a practical philosophy for change. *J Ment Health Train Educ Pract* 2010;5(4):4-11.
12. Costello J, Horne M. Patients as teachers? An evaluative study of patients' involvement in classroom teaching. *Nurse Educ Pract* 2001;1:94-102.
13. Cowley T, Sumskis S, Moxham L, et al. Evaluation of undergraduate nursing students' clinical confidence following a mental health recovery camp. *Int J Ment Health Nurs* 2016;25:33-41.
14. Davis D, McIntosh C. Partnership in education: the involvement of service users in one midwifery programme in New Zealand. *Nurse Educ Pract* 2005;5:274-280.
15. Debyser B, Grypdonck MHF, Defloor T, Verhaeghe STL. Involvement of inpatient mental health clients in the practical training and assessment of mental health nursing students: can it benefit clients and students? *Nurse Educ Today* 2011;31(2):198-203.
16. Duygulu S, Abaan S. Turkish nursing students' views on practice assessments and service user involvement. *Contemp Nurse*. 2013;43:201-212.
17. Fallon D, Warne T, McAndrew S, McLaughlin H. An adult education: learning and understanding what young service users and carers really, really want in terms of their mental well being. *Nurse Educ Today* 2012;32:128-132.
18. Felton A, Stickley T. Pedagogy, power and service user involvement. *J Psychiatr Ment Health Nurs* 2004;11:89-98.
19. Fenton G. Involving a young person in the development of a digital resource in nurse education. *Nurse Educ Pract* 2014;14:49-54.
20. Flanagan J. Public participation in the design of educational programmes for cancer nurses: a case report. *Eur J Cancer Care* 1999;8:107-112.
21. Forrest S, Masters H. Evaluating the impact of training in psychosocial interventions: a stakeholder approach to evaluation - part I. *J Psychiatr Ment Health Nurs* 2004;11:194-201.
22. Forrest S, Masters H, Milne V. Evaluating the impact of training in psychosocial interventions: a stakeholder approach to evaluation - part II. *J Psychiatr Ment Health Nurs* 2004;11:202-212.
23. Forrest S, Risk I, Masters H, Brown N. Mental health service user involvement in nurse education: exploring the issues. *J Psychiatr Ment Health Nurs* 2000;7:51-57.
24. Frisby R. User involvement in mental health branch education: client review presentations. *Nurse Educ Today* 2001;21:663-669.
25. Griffiths J, Speed S, Horne M, Keeley P. 'A caring professional attitude': what service users and carers seek in graduate nurses and the challenge for educators. *Nurse Educ Today* 2012;32(2):121-127.
26. Hanson B, Mitchell DP. Involving mental health service users in the classroom: a course of preparation. *Nurse Educ Pract* 2001;1:120-126.
27. Happell B, Bennetts W, Harris S, et al. Lived experience in teaching mental health nursing: Issues of fear and power. *Int J Ment Health Nurs* 2015;24:19-27.
28. Happell B, Byrne L, McAllister M, et al. Consumer involvement in the tertiary-level education of mental health professionals: a systematic review. *Int J Ment Health Nurs* 2014;23:3-16.
29. Happell B, Byrne L, Platania-Phung C, Harris S, Bradshaw J, Davies J. Lived-experience participation in nurse education: reducing stigma and enhancing popularity. *Int J Ment Health Nurs* 2014;23:427-434.

Patient Involvement in Health Professional Education: A Bibliography 1975 – November 2016
Patient & Community Partnership for Education, The University of British Columbia

...

30. Happell B, Moxham L, Platania-Phung C. The impact of mental health nursing education on undergraduate nursing students' attitudes to consumer participation. *Issues Ment Health Nurs* 2011;32:108-113.
31. Happell B, Pinikahana J, Roper C. Changing attitudes: the role of a consumer academic in the education of postgraduate psychiatric nursing students. *Arch Psychiatr Nurs* 2003;17:67-76.
32. Happell B, Pinikahana J, Roper C. Attitudes of postgraduate nursing students towards consumer participation in mental health services and the role of the consumer academic. *Int J Ment Health Nurs* 2002;11:240-250.
33. Happell B, Platania-Phung C, Byrne L, Wynaden D, Martin G, Harris S. Consumer participation in nurse education: A national survey of Australian universities. *Int J Ment Health Nurs* 2015;24:95-103.
34. Happell B, Roper C. Promoting genuine consumer participation in mental health education: a consumer academic role. *Nurse Educ Today* 2009 8;29(6):575-579.
35. Happell B, Roper C. The role of a mental health consumer in the education of postgraduate psychiatric nursing students: the students' evaluation. *J Psychiatr Ment Health Nurs* 2003;10:343-350.
36. Happell B, Roper C. Promoting consumer participation through the implementation of a consumer academic position. *Nurse Educ Pract* 2002;2:73-79.
37. Happell B, Wynaden D, Tohotoa J, et al. Mental health lived experience academics in tertiary education: The views of nurse academics. *Nurse Educ Today* 2015;35:113-117.
38. Haycock-Stuart E, Donaghy E, Darbyshire C. Involving users and carers in the assessment of preregistration nursing students' clinical nursing practice: a strategy for patient empowerment and quality improvement? *J Clin Nurs* 2016;25:2052-2065.
39. Hopton J. User involvement in the education of mental health nurses. An evaluation of possibilities. *Crit Soc Pol* 1994;14:47-60.
40. Ingham M. How patients can contribute to nurses' education. *Nurs Times* 2001;97:42-43.
41. Jones C. Involving NHS service users in teaching advanced clinical skills. *Br J Nurs* 2006;15(8):462-465.
42. Jones K, Black D. Involving mental health service users in student education. *Nurs Times* 2008;104:32-33.
43. Jordan S, Philpin S, Davies S, Andrade M. The biological sciences in mental health nursing: stakeholders' perspectives. *J Adv Nurs* 2000;32(4):881-891.
44. Keogh JJ, Fourie WJ, Watson S, Gay H. Involving the stakeholders in the curriculum process: a recipe for success? *Nurse Educ Today* 2010;30(1):37-43.
45. Kirk M, Tonkin E, Skirton H, McDonald K, Cope B, Morgan R. Storytellers as partners in developing a genetics education resource for health professionals. *Nurse Educ Today* 2013;33:518-524.
46. Koskinen S, Salminen L, Puukka P, Leino-Kilpi H. Learning with older people - outcomes of a quasi-experimental study. *Nurse Educ Today* 2016;37:114-122.
47. Lathlean J, Burgess A, Coldham T, et al. Experiences of service user and carer participation in health care education. *Nurse Educ Today* 2006;26:732-737.
48. Lloyd M, Carson AM. Critical conversations: developing a methodology for service user involvement in mental health nursing. *Nurse Educ Today* 2012;32(2):151-155.
49. Manninen K, Henriksson E, Scheja M, Silen C. Patients' approaches to students' learning at a clinical education ward-an ethnographic study. *BMC Med Educ* 2014;14:131.
50. Martin D, Hoy L. Service user and carer participation in an endoscopy nursing programme. *Br J Nurs* 2013;22:1051-1055.
51. Masters H, Forrest S. How did I do? An analysis of service user feedback on mental health student nurses' practice in acute inpatient mental health placements. *J Ment Health Train Educ Pract* 2010;5(1):11-19.

Patient Involvement in Health Professional Education: A Bibliography 1975 – November 2016
Patient & Community Partnership for Education, The University of British Columbia

...

52. Masters H, Forrest S, Harley A, Hunter M, Brown N, Risk I. Involving mental health service users and carers in curriculum development: moving beyond 'classroom' involvement. *J Psychiatr Ment Health Nurs* 2002;9:309-316.
53. McAndrew S, Samociuk GA. Reflecting together: developing a new strategy for continuous user involvement in mental health nurse education. *J Psychiatr Ment Health Nurs* 2003;10:616-621.
54. McCutcheon K, Gormley K. Service-user involvement in nurse education: partnership or tokenism? *Br J Nurs* 2014;23:1196-1199.
55. McGarry J, Thom N. How users and carers view their involvement in nurse education. *Nurs Times* 2004;100:36-39.
56. McMahan-Parkes K, Chapman L, James J. The views of patients, mentors and adult field nursing students on patients' participation in student nurse assessment in practice. *Nurse Educ Pract* 2016;16:202-208.
57. Morgan S, Sanggaran R. Client-centred approach to student nurse education in mental health practicum: an inquiry. *J Psychiatr Ment Health Nurs* 1997;4:423-434.
58. Munro J, Whyte F, Stewart J, Letters A. Patients assessing students' assignments; making the patient experience real. *Nurse Educ Today* 2012;32(2):139-145.
59. O'Boyle-Duggan M, Grech J, Kelly J, Valentine S, Kelly A. Service user involvement in student selection. *Learning Disability Pract* 2012;15:20-24.
60. O'Donnell H, Gormley K. Service user involvement in nurse education: perceptions of mental health nursing students. *J Psychiatr Ment Health Nurs* 2013;20:193-202.
61. Patterson C, Moxham L, Brighton R, et al. Nursing students' reflections on the learning experience of a unique mental health clinical placement. *Nurse Educ Today* 2016;46:94-98.
62. Perry J, Watkins M, Gilbert A, Rawlinson J. A systematic review of the evidence on service user involvement in interpersonal skills training of mental health students. *J Psychiatr Ment Health Nurs* 2013;20:525-540.
63. Plymale MA, Sloan PA, Johnson M, et al. Cancer pain education: a structured clinical instruction module for hospice nurses. *Cancer Nurs* 2001;24:424-429.
64. Repper J. Adjusting the focus on mental health nursing: incorporating service users' experiences of recovery. *J Ment Health* 2000;9(6):575-587.
65. Rhodes CA. Service user involvement in pre-registration children's nursing education: the impact and influence on practice: a case study on the student perspective. *Issues Compr Pediatr Nurs*. 2013;36:291-308.
66. Rhodes CA, Nyawata ID. Service user and carer involvement in student nurse selection: key stakeholder perspectives. *Nurse Educ Today* 2011;31(5):439-443.
67. Rudman MJ. User involvement in the nursing curriculum: seeking users' views. *J Psychiatr Ment Health Nurs* 1996;3(3):195-200.
68. Rudman MJ. User involvement in mental health nursing practice: rhetoric or reality? *J Psychiatr Ment Health Nurs* 1996;3:385-390.
69. Rush B. Mental health service user involvement in nurse education: a catalyst for transformative learning. *J Ment Health* 2008;17(5):531-542.
70. Rush B, Barker JH. Involving mental health service users in nurse education through enquiry-based learning. *Nurse Educ Pract* 2006;6:254-260.
71. Rydon SE. The attitudes, knowledge and skills needed in mental health nurses: the perspective of users of mental health services. *Int J Ment Health Nurs* 2005;14:78-87.
72. Sawley L. Consumer groups: shaping education and developing practice. *Paediatr Nurs* 2002;14:18-21.
73. Scammell J, Heaslip V, Crowley E. Service user involvement in preregistration general nurse education: a systematic review. *J Clin Nurs* 2016;25:53-69.

Patient Involvement in Health Professional Education: A Bibliography 1975 – November 2016
Patient & Community Partnership for Education, The University of British Columbia

...

74. Schneebeli C, O'Brien A, Lampshire D, Hamer HP. Service user involvement in undergraduate mental health nursing in New Zealand. *Int J Ment Health Nurs* 2010;19(1):30-35.
75. Schwartz M, Abbott A. Storytelling: a clinical application for undergraduate nursing students. *Nurse Educ Pract* 2007;7:181-186.
76. Simons L, Herbert L, Tee S, Lathlean J, Burgess A, Gibson C. Integrated service user-led teaching in higher education: experiences and learning points. *Ment Health Rev* 2006;11(4):14-18.
77. Simons L, Tee S, Lathlean J, Burgess A, Herbert L, Gibson C. A socially inclusive approach to user participation in higher education. *J Adv Nurs* 2007;58:246-255.
78. Simpson A. Creating alliances: the views of users and carers on the education and training needs of community mental health nurses. *J Psychiatr Ment Health Nurs* 1999;6:347-356.
79. Simpson A, Reynolds L, Light I, Attenborough J. Talking with the experts: evaluation of an online discussion forum involving mental health service users in the education of mental health nursing students. *Nurse Educ Today* 2008;28(5):633-640.
80. Smith P, Ooms A, Marks-Maran D. Active involvement of learning disabilities service users in the development and delivery of a teaching session to pre-registration nurses: students' perspectives. *Nurse Educ Pract* 2016;16:111-118.
81. Smithson J, Jones R, Ashurst E. Developing an online learning community for mental health professionals and service users: a discursive analysis. *BMC Med Educ* 2012;12:12.
82. Speed S, Griffiths J, Horne M, Keeley P. Pitfalls, perils and payments: service user, carers and teaching staff perceptions of the barriers to involvement in nursing education. *Nurse Educ Today* 2012;32:829-834.
83. Speers J. Service user involvement in the assessment of a practice competency in mental health nursing – stakeholders' views and recommendations. *Nurse Educ Pract* 2008;8:112-119.
84. Speers J, Lathlean J. Service user involvement in giving mental health students feedback on placement: a participatory action research study. *Nurse Educ Today* 2015;35:e84-e89.
85. Stacey G, Stickley T, Rush B. Service user involvement in the assessment of student nurses: a note of caution. *Nurse Educ Today* 2012;32:482-484.
86. Stickley T, Rush B, Shaw R, Smith A, Collier R, Cook J, et al. Participation in nurse education: the PINE project. *J Ment Health Train Educ Pract* 2009;4(1):11-18.
87. Stickley T, Stacey G, Pollock K, Smith A, Betinis J, Fairbank S. The practice assessment of student nurses by people who use mental health services. *Nurse Educ Today* 2010;30(1):20-25.
88. Stickley T, Stacey G, Smith A, Betinis J, Pollock K, Fairbank S. Developing a service user designed tool for the assessment of student mental health nurses in practice: a collaborative process. *Nurse Educ Today* 2011;31(1):102-106.
89. Stillman PL, Levinson D, Ruggill J, Sabers D. An objective method of assessing physical examination skills of nurse practitioners. *J Nursing Educ* 1979 18(3):186-193.
90. Stockhausen LJ. The patient as experience broker in clinical learning. *Nurse Educ Pract* 2009;9(3):184-189.
91. Suikkala A, Kivelä E, Käyhkö P. Collaborative learning in gerontological clinical settings: the students' perspective. *Nurse Educ Pract* 2016;17:229-234.
92. Terrien JM, Hale JF. Patients as educators: contemporary application of an old educational strategy to promote patient-centered care. *J Nurs Educ Pract* 2014;4:104-113.
93. Terry J. Service user involvement in pre-registration mental health nurse education classroom settings: a review of the literature. *J Psychiatr Ment Health Nurs* 2012;19:816-829.
94. Terry JM. The pursuit of excellence and innovation in service user involvement in nurse education programmes: report from a travel scholarship. *Nurse Educ Pract* 2013;13:202-206.
95. Terry LM. Service user involvement in nurse education: a report on using online discussions with a service user to augment his digital story. *Nurse Educ Today* 2012;32(2):161-166.

...

96. Theroux R, Pearce C. Graduate students' experiences with standardized patients as adjuncts for teaching pelvic examinations. *J Am Acad Nurse Pract* 2006;18:429-435.
97. Turnbull P, Weeley FM. Service user involvement: Inspiring student nurses to make a difference to patient care. *Nurse Educ Pract* 2013;13:454-458.
98. Twinn SF. Creating reality or contributing to confusion? An exploratory study of client participation in student learning. *Nurse Educ Today* 1995;15:291-297.
99. Webster BJ, Goodhand K, Haith M, Unwin R. The development of service users in the provision of verbal feedback to student nurses in a clinical simulation environment. *Nurse Educ Today* 2012;32(2):133-138.
100. Whittaker KA, Taylor J. Learning from the experience of working with consumers in education developments. *Nurse Educ Today* 2004;24:530-537.
101. Wood J, Wilson-Barnett J. The influence of user involvement on the learning of mental health nursing students. *NT Research* 1999;4:257-270.

Background

102. Canadian Nurses Association. Code of Ethics for Registered. Ottawa, Ontario; 2002. Retrieved February 21, 2008. From www.cna-nurses.ca/CNA/practice/ethics/code/default_e.aspx

4. SOCIAL WORK

1. Advocacy in Action, Charles M, Clarke H, Evans H. Assessing fitness to practice and managing work-based placement. *Soc Work Educ* 2006;25:373-384.
2. Advocacy in Action, Staff & Students from the University of Nottingham. Making it our own ball game: Learning and assessment in social work education. *Soc Work Educ* 2006;25:332-346.
3. Ager W, Dow J, Gee M. Grassroots networks: a model for promoting the influence of service users and carers in social work education. *Soc Work Educ* 2005;24:467-476.
4. Agnew A, Duffy J. Innovative approaches to involving service users in palliative care social work education. *Soc Work Educ* 2010;29(7):744-759.
5. Allain L, Brown H, Danso C, et al. User and carer involvement in social work education - a university case study: manipulation or citizen control? *Soc Work Educ* 2006;25:403-413.
6. Anghel R, Ramon S. Service users and carers' involvement in social work education: lessons from an English case study. *Eur J Soc Work* 2009;12(2):185-199.
7. Anka A, Taylor I. Assessment as the site of power: a Bourdieusian interrogation of service user and carer involvement in the assessments of social work students. *Soc Work Educ* 2016;35:172-185.
8. Askheim OP. 'Meeting face to face creates new insights': recruiting persons with user experiences as students in an educational programme in Social Work. *Soc Work Educ* 2012;31:557-569.
9. Baldwin M, Sadd J. Allies with attitude! Service users, academics and social service agency staff learning how to share power in running social work education courses. *Soc Work Educ* 2006;25:348-359.
10. Bašić SC. Service user involvement in social work practice, education and research in the Federation of Bosnia and Herzegovina. *Ljetopis Socijalnog Rada* 2009;16:241-257.
11. Beresford P, Branfield F, Taylor J, et al. Working together for better social work education. *Soc Work Educ* 2006;25:326-331.
12. Beresford P, Boxall K. Service users, social work education and knowledge for social work practice. *Soc Work Educ* 2012;31:155-167.
13. Biskin S, Barcroft V, Livingston W, Snape S. Reflections on student, service user and carer involvement in social work research. *Soc Work Educ* 2013;32:301-316.

Patient Involvement in Health Professional Education: A Bibliography 1975 – November 2016
Patient & Community Partnership for Education, The University of British Columbia

...

14. Bornarova S. User involvement in social work education: Macedonian perspective. *Ljetopis Socijalnog Rada* 2009;16:279-298.
15. Branfield F. Developing service user involvement in social work education. London, UK: Social Care Institute for Excellence; 2011. SCIE Report No. 29.
16. Brown K, Young N. Building capacity for service user and carer involvement in social work education. *Soc Work Educ* 2008; 27(1):84-96.
17. Cabiati E, Raineri ML. Learning from service users' involvement: a research about changing stigmatizing attitudes in social work students. *Soc Work Educ* 2016:1-15.
18. Cairney J, Chettle K, Clark M, et al. Editorial. *Soc Work Educ* 2006;25:315-318.
19. Citizens as Trainers Group, Young Independent People Presenting Educational Entertainment, Rimmer A, Harwood KR. Citizen participation in the education and training of social workers. *Soc Work Educ* 2004;23:309-323.
20. Coulter S, Campbell J, Duffy J, Reilly I. Enabling social work students to deal with the consequences of political conflict: engaging with victim/survivor service users and a 'pedagogy of discomfort'. *Soc Work Educ* 2013;32:439-452.
21. Crisp BR, Lister PG, Dutton K. Not just social work academics: the involvement of others in the assessment of social work students. *Soc Work Educ* 2006;25:723-734.
22. Curran T. Power, participation and post modernism: user and practitioner participation in mental health social work education. *Soc Work Educ* 1997;16:21-36.
23. Dorozenko KP, Ridley S, Martin R, Mahboub L. A journey of embedding mental health lived experience in social work education. *Soc Work Educ* 2016:1-13.
24. Driessens K, McLaughlin H, van Doorn L. The meaningful involvement of service users in social work education: examples from Belgium and The Netherlands. *Soc Work Educ* 2016;35:739-751.
25. Duffy J, Das C, Davidson G. Service user and carer involvement in role-plays to assess readiness for practice. *Soc Work Educ* 2013;32:39-54.
26. Džombić A, Urbanc K. Involvement of persons with disability in the education of social work students. *Ljetopis Socijalnog Rada* 2009;16:375-394.
27. Evans C. Increasing opportunities for co-production and personalisation through social work student placements in disabled people's organisations. *Soc Work Educ* 2012;31:235-240.
28. Edwards C. The involvement of service users in the assessment of diploma in social work students on practice placements. *Soc Work Educ* 2003;22:341-349.
29. Elliott T, Frazer T, Garrard D, et al. Practice learning and assessment on BSc (Hons) social work: 'service user conversations'. *Soc Work Educ* 2005;24:451-466.
30. Faria DF, David VV, Dauenhauer J, Dwyer D. Using collaboration to maximize outcomes for a John A. Hartford Foundation geriatric enrichment project. *J Gerontol Soc Work* 2007;48(3-4):367-386.
31. Farrow K. Involving service users in social work management education: what makes it meaningful according to the 'experts'? *Soc Work Educ* 2014;33:805-818.
32. Farrow K, Fillingham J. Promises and pitfalls: involving service users and carers in social work manager education. *Soc Work Educ* 2012;31:835-847.
33. Foreman M, Quinlan M. Increasing social work students' awareness of heterosexism and homophobia — a partnership between a community gay health project and a school of social work. *Soc Work Educ* 2008;27(2):152-158.
34. Fox J. Being a service user and a social work academic: balancing expert identities. *Soc Work Educ* 2016:1-10.
35. Franklin P, Hossain R, Coren E. Social media and young people's involvement in social work education. *Soc Work Educ* 2016;35:344-356.
36. Gee M, Ager W, Haddow A. The caring experience: learning about community care through spending 24 hours with people who use services and family carers. *Soc Work Educ* 2009;28(7):691-706.

Patient Involvement in Health Professional Education: A Bibliography 1975 – November 2016
Patient & Community Partnership for Education, The University of British Columbia

...

37. Green L, Wilks T. Involving service users in a problem based model of teaching and learning. *Soc Work Educ* 2009;28(2):190-203.
38. Gregor C, Smith H. 'I'm not a performing monkey': reflections on the emotional experience of developing a collaborative training initiative between service users and lecturer. *J Soc Work Pract* 2009;23(1):21-34.
39. Gupta A, Blewett J. Involving services users in social work training on the reality of family poverty: a case study of a collaborative project. *Soc Work Educ* 2008;27(5):459-473.
40. Gutman C, Kraiem Y, Criden W, Yalon-Chamovitz S. Deconstructing hierarchies: a pedagogical model with service user co-teachers. *Soc Work Educ* 2012;31:202-214.
41. Gutman C, Ramon S. Lessons from a comparative study of user involvement. *Soc Work Educ* 2016:1-14.
42. Hitchin S. Role-played interviews with service users in preparation for social work practice: exploring students' and service users' experience of co-produced workshops. *Soc Work Educ* 2016:1-12.
43. Hooyman N, St Peter S. Creating aging-enriched social work education: a process of curricular and organizational change. *J Gerontol Soc Work* 2006;48(1-2):9-29.
44. Humphreys C. Service user involvement in social work education: a case example. *Soc Work Educ* 2005;24:797-803.
45. Huntington A. Integrating service user and carer perspectives into social work education: developing an 'e' skills lab. *Practice* 2006;18(2):91-102.
46. Irvine J, Molyneux J, Gillman M. 'Providing a link with the real world': learning from the student experience of service user and carer involvement in social work education. *Soc Work Educ* 2015;34:138-150.
47. Kjellberg G, French R. A new pedagogical approach for integrating social work students and service users. *Soc Work Educ* 2011;30(8):948-963.
48. Leonard K, Gupta A, Stuart Fisher A, Low K. From the Mouths of Mothers: can drama facilitate reflective learning for social workers? *Soc Work Educ* 2016;35:430-443.
49. Leonard K, Yates J, Nanhoo F, et al. Speed mentoring in teaching and learning: young people with experience of the care system mentor social work students. *Soc Work Educ* 2015;34:666-681.
50. Levy S, Aiton R, Doig J, et al. Outcomes focused user involvement in social work education: applying knowledge to practice. *Soc Work Educ* 2016:1-12.
51. Lloyd M, Carson AM. Critical conversations: developing a methodology for service user involvement in mental health nursing. *Nurse Educ Today* 2012;32:151-155.
52. Mackay R, Fairclough M, Coull M. Service users and carers as co-educators of social work students. *J Pract Teach Learn* 2009;9:95-112.
53. Mackay R, Millar J. Involving service users in the classroom with social work students. *Nurse Educ Today* 2012;32(2):167-172.
54. Manthorpe J. Developing carers' contributions to social work training. *Soc Work Educ* 2000;19:19-27.
55. McCusker P, MacIntyre G, Stewart A, Jackson J. Evaluating the effectiveness of service user and carer involvement in post qualifying mental health social work education in Scotland: challenges and opportunities. *J Ment Health Train Educ Pract* 2012;7:143-153.
56. Molyneux J, Irvine J. Service user and carer involvement in social work training: a long and winding road? *Soc Work Educ* 2004;23:293-308.
57. Moss B, Boath E, Lewis E, Sullivan W. Up-skilling the skills lab: developing leadership skills with service users and carers. *Soc Work Educ* 2010;29(3):230-243.
58. Moss BR, Dunkerly M, Price B, Sullivan W, Reynolds M, Yates B. Skills laboratories and the new social work degree: one small step towards best practice? Service users' and carers' perspectives. *Soc Work Educ* 2007;26(7):708-722.

Patient Involvement in Health Professional Education: A Bibliography 1975 – November 2016
Patient & Community Partnership for Education, The University of British Columbia

...

59. Pendred B, Chettle K. What being a trainer means to me. *Soc Work Educ* 2006;25:415-417.
60. Quinney L, Fowler P. Facilitating shared online group learning between carers, service users and social work students. *Soc Work Educ* 2013;32:1021-1031.
61. Robinson K, Webber M. Models and effectiveness of service user and carer involvement in social work education: a literature review. *Br J Soc Work*. 2013;43:925-944.
62. Robson P, Johns R, Service Users & Carers & Staff from the University of East London. Strengthening partnership. *Soc Work Educ* 2006;25:320-325.
63. Sadd J. 'We are more than our story': service user and carer participation in social work education. London, UK: Social Care Institute for Excellence; 2011. SCIE Report No. 42.
64. Scheyett A, Diehl MJ. Walking our talk in social work education: partnering with consumers of mental health services. *Soc Work Educ* 2004;23:435-450.
65. Scheyett A, Kim M. "Can we talk?" Using facilitated dialogue to positively change student attitudes towards persons with mental illness. *J Teach Soc Work* 2004;24:39-53.
66. Shennan G. Are we asking the experts? Practice teachers' use of client views in assessing student competence. *Soc Work Educ* 1998;17:407-417.
67. Shor R, Sykes IJ. Introducing structured dialogue with people with mental illness into the training of social work students. *Psychiatr Rehabil J* 2002;26:63-69.
68. Skilton CJ. Involving experts by experience in assessing students' readiness to practise: the value of experiential learning in student reflection and preparation for practice. *Soc Work Educ* 2011;30(3):299-311.
69. Skoura-Kirk E, Backhouse B, Bennison G, et al. Mark my words! Service user and carer involvement in social work academic assessment. *Soc Work Educ* 2013;32:560-575.
70. Stevens S, Tanner D. Involving service users in the teaching and learning of social work students: reflections on experience. *Soc Work Educ* 2006;25:360-371.
71. Tanner D, Littlechild R, Duffy J, Hayes D. 'Making it real': evaluating the impact of service user and carer involvement in social work education. *Br J Soc Work*. 2015:1-20.
72. Taylor I, Braye S, Cheng A. Carers as partners (CaPs) in social work education. London, UK: Social Care Institute for Excellence; 2011. SCIE Report No. 28.
73. Taylor I, Le Riche P. What do we know about partnership with service users and carers in social work education and how robust is the evidence base? *Health Soc Care Community* 2006;14:418-425.
74. Tower LE, Hash KM. 'Hearing the real stories about the issues at hand': politically active elders engage Bachelor in Social Work (BSW) students in influencing social policy. *Soc Work Educ* 2013;32:920-932.
75. Tyler G. Addressing barriers to participation: service user involvement in social work training. *Soc Work Educ* 2006;25:385-392.
76. Urbanc K, Kletečki Radović M, Delale EA. Involvement and the empowerment of users during the field placements of social work students. *Ljetopis Socijalnog Rada* 2009;16:425-456.
77. Ward N, Raphael C, Clark M, Raphael V. Involving people with profound and multiple learning disabilities in social work education: building inclusive practice. *Soc Work Educ* 2016:1-15.
78. Webber M, Robinson K. The meaningful involvement of service users and carers in advanced-level post-qualifying social work education: a qualitative study. *Br J Soc Work*. 2012;42:1256-1274.
79. Waterson J, Morris K. Training in 'social' work: exploring issues of involving users in teaching on social work degree programmes. *Soc Work Educ* 2005;24:653-675.
80. Wikler L. Consumer involvement in the training of students. *Social Casework* 1979;60:145-149.
81. Završek D, Videmšek P. Service users involvement in research and teaching: is there a place for it in Eastern European social work? *Ljetopis Socijalnog Rada* 2009;16:207-222.

...
5. PHARMACY

1. Bell JS, Johns R, Rose G, Chen TF. A comparative study of consumer participation in mental health pharmacy education. *Ann Pharmacother* 2006;40(10):1759-1765.
2. Buhler AV, Karimi RM. Peer-level patient presenters decrease pharmacy students' social distance from patients with schizophrenia and clinical depression. *Am J Pharm Educ* 2008;72:1-7.
3. Grimes L, Shaw M, Cutts C. Patient and public involvement in the design of education for pharmacists: is this an untapped resource? *Currents Pharm Teach Learn* 2013;5:632-636.
4. Patten S, Remillard A, Phillips L, et al. Effectiveness of contact-based education for reducing mental illness-related stigma in pharmacy students. *BMC Med Educ* 2012;12:120.
5. Shah R, Savage I, Kapadia S. Patients' experience of educating pharmacy undergraduate students. *Pharm Educ* 2005;5(1):61-67.

6. PHYSICAL THERAPY

1. Kent F, Molloy E. Patient feedback in physiotherapy clinical education: a mixed methods study. *Focus Health Prof Educ* 2013;14:21-34.
2. Jones D, Stephens J, Innes W, Rochester L, Ashburn A, Stack E. Service user and carer involvement in physiotherapy practice, education and research: getting involved for a change. *NZ J Physiother* 2009;37(1):29-35.
3. Ottewill R, Demain S, Ellis-Hill C, Greenyer CH, Kileff J. An expert patient-led approach to learning and teaching: the case of physiotherapy. *Med Teach* 2006;28(4):120-126.
4. Thomson D, Hilton R. An evaluation of students' perceptions of a college-based programme that involves patients, carers and service users in physiotherapy education. *Physiother Res Int* 2012;17(1):36-47.

7. CLINICAL PSYCHOLOGY

1. Curle C, Mitchell A. Hand in hand: user and carer involvement in training clinical psychologists. *Clin Psychol* 2004; January (33):12-15.
2. Fides KS, Lea L, Goodbody L. Learning from service user and carer involvement in clinical psychology training. *J Ment Health Train Educ Pract* 2015;10:137-149.
3. Harper D, Goodbody L, Steen L. Involving users of services in clinical psychology training. *Clin Psychol* 2003;January(21):14-19.
4. Holttum S, Hayward M. Perceived improvements in service user involvement in two clinical psychology training courses. *Psych Learn Teach* 2010;9:16-24.
5. Holttum S, Lea L, Morris D, Riley L, Byrne D. Now I have a voice: service user and carer involvement in clinical psychology training. *Ment Health Social Inclusion*. 2011;15:190-197.
6. Lea L, Holttum S, Cooke A, Riley L. Aims for service user involvement in mental health training: staying human. *J Ment Health Train Educ Pract* 2016;11:208-219.
7. Tickle A, Braham L. Meaningful use of service user contributions to professional training courses: whose formulation is it anyway? *J Ment Health Train Educ Pract* 2012;7:133-142.
8. Tickle A, Davison C. Sowing the seeds of change: trainee clinical psychologists' experiences of service user and carer involvement on placement. *J Ment Health Train Educ Pract* 2008;3(1):33-41.
9. Vandrevalla T, Hayward M, Willis J, John M. A move towards a culture of involvement: involving service users and carers in the selection of future clinical psychologists. *J Ment Health Train Educ Pract* 2007;2(3):34-43.

...

8. OCCUPATIONAL THERAPY

1. Cameron Duarte JJ. *'Expert patient' in health professional education: experience of OT Students*. [MSc]. Queen's University, Kingston, Ontario, Canada; 2013.
2. Cleminson S, Moesby A. Service user involvement in occupational therapy education: an evolving involvement. *J Ment Health Train Educ Pract* 2013;8:5-14.
3. Jamieson M, Krupa T, O'Riordan A, et al. Developing empathy as a foundation of client-centred practice: evaluation of a university curriculum initiative. *Can J Occupational Therapy* 2006;73:76-85.
4. Walsh S. Learning from stories of mental distress in occupational therapy education. *J Ment Health Train Educ Pract* 2016;11:220-233.

9. DENTISTRY

1. Edwards PC, Graham J, Oling R, Frantz KE. The patient educator presentation in dental education: reinforcing the importance of learning about rare conditions. *J Dent Educ* 2016;80:533-541.
2. Renard E, Alliot-Licht B, Gross O, Roger-Leroi V, Marchand C. Study of the impacts of patient-educators on the course of basic sciences in dental studies. *Eur J Dent Educ* 2015;19:31-37.

10. RADIOTHERAPY / RADIOGRAPHY

1. Bridge P, Pirihi C, Carmichael M. The role of radiotherapy patients in provision of student interpersonal skills feedback. *Journal of Radiotherapy in Practice*. 2014;13:141-148.
2. Hill G, Thompson G, Willis S, Hodgson D. Embracing service user involvement in radiotherapy education: a discussion paper. *Radiography* 2014;20:82-86.
3. Naylor S, Harcus J, Elkington M. An exploration of service user involvement in the assessment of students. *Radiography* 2015;21:269-272.

11. OTHER HEALTH PROFESSIONS & PROGRAMS

1. Pal LM, Dixon RE, Faull CM. Utilising feedback from patients and their families as a learning strategy in a Foundation Degree in palliative and supportive care: a qualitative study. *Nurse Educ Today* 2014;34:319-324.
2. Purves BA, Petersen J, Puurveen G. An aphasia mentoring program: perspectives of speech-language pathology students and of mentors with aphasia. *Am J Speech-Language Pathology* 2013;22:S370-S379.
3. Rolfe V. Advancing healthcare sciences through staff, student and service user partnerships. *J Educ Innovation Partnership Change*. 2015;1.
4. Ross L, Williams B. Real engagement improving paramedic attitudes towards the elderly. *Clin Teach* 2015;12:37-41.
5. Stokes G. Expert patients: the Service User Mentorship Programme. *Br J Community Nurs* 2011;16:289.

...

12. MULTIPROFESSIONAL AND INTERPROFESSIONAL

1. Anderson ES, Ford J, Thorpe L. Learning to listen: improving students' communication with disabled people. *Med Teach* 2011;33(1):44-52.
2. Anderson ES, Lennox A. The Leicester model of interprofessional education: developing, delivering and learning from student voices for 10 years. *J Interprof Care* 2009;23(6):557-573.
3. Anderson ES, Smith R, Thorpe LN. Learning from lives together: medical and social work students' experiences of learning from people with disabilities in the community. *Health Soc Care Community* 2010;18(3):229-240.
4. Arblaster K, Mackenzie L, Willis K. Service user involvement in health professional education: is it effective in promoting recovery-oriented practice? *J Ment Health Train Educ Pract* 2015;10:325-336.
5. Arenson C, Umland E, Collins L, et al. The health mentors program: three years experience with longitudinal, patient-centered interprofessional education. *J Interprof Care* 2015;29:138-143.
6. Ashurst E, Jones R, Williamson G, Emmens T, Perry J. Collaborative learning about e-health for mental health professionals and service users in a structured anonymous online short course: pilot study. *BMC Med Educ* 2012;12:37.
7. Bailey D. Using an action research approach to involving service users in the assessment of professional competence. *Eur J Soc Work* 2005; 8(2):165-179.
8. Balen R, Rhodes C, Ward L. The power of stories: using narrative for interdisciplinary learning in health and social care. *Soc Work Educ* 2010;29(4):416-426.
9. Boxall K, Carson I, Docherty D. Room at the academy? People with learning difficulties and higher education. *Disabil Soc* 2004;19(2):99-112.
10. Barnes D, Carpenter J, Bailey D. Partnerships with service users in interprofessional education for community mental health: a case study. *J Interprof Care* 2000;14:189-200.
11. Barnes D, Carpenter J, Dickinson C. The outcomes of partnerships with mental health service users in interprofessional education: a case study. *Health Soc Care Community* 2006;14:426-435.
12. Basset T, Campbell P, Anderson J. Service user/survivor involvement in mental health training and education: overcoming the barriers. *Soc Work Educ* 2006;25:393-402.
13. Beadle M, Needham Y, Dearing M. Collaboration with service users to develop reusable learning objects: The ROOT to success. *Nurse Educ Pract* 2012;12:352-355.
14. Brault I, Vanier M, Dumez V, et al. Partnering with patients in interprofessional education in Canada and in the USA: Challenges and strategies. In: *Leading Research and Evaluation in Interprofessional Education and Collaborative Practice*. Springer; 2016:329-353.
15. Brooker CG, Curran JM, James A, Readhead E. Developing and piloting an audit tool for mental health education and training: the National Mental Health Education Continuous Quality Improvement Tool. *J Interprof Care* 2005;19(3):280-293.
16. Carr ECJ, Worswick L, Wilcock PM, Campion-Smith C, Hettinga D. Improving services for back pain: putting the patient at the centre of interprofessional education. *Quality in Primary Care*. 2012;20:345-353.
17. Collins LG, Arenson C, Antony R. Chronic illness care education: longitudinal interprofessional mentor programme. *Med Educ* 2008;42:1130-1131.
18. Collins L, Arenson C, Jerpbak C, Kane P, Dressel R, Antony R. Transforming chronic illness care education: a longitudinal interprofessional mentorship curriculum. *J Interprof Care* 2011;25(3):228-230.
19. Cook JA, Jonikas JA, Razzano L. A randomized evaluation of consumer versus nonconsumer training of state mental health service providers. *Community Ment Health J* 1995;31:229-238.

Patient Involvement in Health Professional Education: A Bibliography 1975 – November 2016
Patient & Community Partnership for Education, The University of British Columbia

...

20. Cooke S, Daiches A, Hickey E. Narratives of experts by experience: the impact of delivering training in partnership on the subject of personality disorder. *J Ment Health Train Educ Pract* 2015;10:234-244.
21. Cooper H, Spencer-Dawe E. Involving service users in interprofessional education narrowing the gap between theory and practice. *J Interprof Care* 2006;20:603-617.
22. Davies CS, Lunn K. The patient's role in the assessment of students' communication skills. *Nurse Educ Today* 2009;29(4):405-412.
23. de Wet C, Jamieson M. Patient involvement in patient safety education: Background, practical considerations and recommendations. *NHS Education Scotland*; 2011.
24. Diamond B, Parkin G, Morris K, Bettinis J, Bettsworth C. User involvement: substance or spin? *J Mental Health* 2003; 12:613-626.
25. Doucet S, Andrews C, Godden-Webster AL, Lauckner H, Nasser S. The Dalhousie Health Mentors Program: introducing students to collaborative patient / client-centred practice. *J Interprof Care* 2012;26:336-338.
26. Doucet S, Lauckner H, Wells S. Patients' messages as educators in an interprofessional health education program. *J Res Interprof Pract Educ* 2013;3:92-102.
27. Doucet S, MacKenzie D, Loney E, et al. Curricular factors that unintentionally affect learning in a community-based interprofessional education program: the student perspective. *J Res Interprof Pract Educ* 2014;4:1-30.
28. Downe S, McKeown M, Johnson E, Koloczek L, Grunwald A, Malihi-Shoja L. The UCLan community engagement and service user support (Comensus) project: valuing authenticity, making space for emergence. *Health Expect* 2007;10:392-406.
29. Fudge N, Wolfe CDA, McKeivitt C. Assessing the promise of user involvement in health service development: ethnographic study. *BMJ* 2007;336(7639):313-317.
30. Furness PJ, Armitage H, Pitt R. An evaluation of practice-based interprofessional education initiatives involving service users. *J Interprof Care* 2011;25:46-52.
31. Gidman J. Listening to stories: Valuing knowledge from patient experience. *Nurse Educ Pract* 2013;13:192-196.
32. Gordon F, Wilson F, Hunt T, Marshall M, Walsh C. Involving patients and service users in student learning: developing practice and principles. *J Intergr Care* 2004;12:28-35.
33. Gonzales DB, Gangluff DL. Promoting interprofessionalism and leadership in disability studies with public health students from a family perspective. *Disabil Stud Q* 2004;24(4).
34. Grant J. The participation of mental health service users in Ontario, Canada: a Canadian application of the consumer participation questionnaire. *Int J Soc Psychiatry* 2007;53(2):148-158.
35. Gutteridge R, Dobbins K. Service user and carer involvement in learning and teaching: a faculty of health staff perspective. *Nurse Educ Today* 2010;30(6):509-514.
36. Hatem DS, Gallagher D, Frankel RM. Challenges and opportunities for patients with HIV who educate health professionals. *Teach Learn Med* 2003;15:98-105.
37. Hayward M, West S, Green M, Blank A. Service innovations: service user involvement in training: case study. *Psychiatr Bull* 2005;29(11):428-430.
38. Higgins A, Maguire G, Watts M, Creaner M, McCann E, Rani S, Alexander J. Service user involvement in mental health practitioner education in Ireland. *J Psychiatr Ment Health Nurs* 2011;18(6):519-525.
39. Honig P, Dargie L, Davies S. The impact on patients and parents of their involvement in the training of healthcare professionals. *Eur Eat Disorders Rev* 2006;14:263-268.
40. Hope K, Pulsford D, Thompson R, Capstick A, Heyward T. Hearing the voice of people with dementia in professional education. *Nurse Educ Today* 2007;27(8):821-824.

Patient Involvement in Health Professional Education: A Bibliography 1975 – November 2016
Patient & Community Partnership for Education, The University of British Columbia

...

41. Ion R, Cowan S, Lindsay R. Working with people who have been there: the meaningful involvement of mental health service users in curriculum design and delivery. *J Ment Health Train Educ Pract* 2010;5(1):4-10.
42. Johnson B. User movies as a means of incorporating the knowledge and experience of users in web-based professional education. *Soc Work Educ* 2013;32:468-483.
43. Jones RB, Ashurst EJ, Trappes-Lomax T. Searching for a sustainable process of service user and health professional online discussions to facilitate the implementation of e-health. *Health Informatics J* 2015:1-14.
44. Jinks A, Armitage H, Pitt R. A qualitative evaluation of an interprofessional learning project. *Learning in Health & Social Care* 2009;8(4):263-271.
45. Jivanjee PR, Friesen BJ. Shared expertise: family participation in interprofessional training. *J Emot Behav Disord* 1997;5(4):205-211.
46. Keenan GIG, Hodgson DA. Service user involvement in cancer professionals' education: perspectives of service users. *J Radiotherapy Pract* 2014;13:255-263.
47. Khoo R, McVicar A, Brandon D. Service user involvement in postgraduate mental health education. Does it benefit practice? *J Ment Health* 2004;13:481-492.
48. Kilminster S, Fielden S. Working with the patient voice: developing teaching resources for interprofessional education. *Clin Teach* 2009;6(4):265-268.
49. Kinnair DJ, Anderson ES, Thorpe LN. Development of interprofessional education in mental health practice: adapting the Leicester model. *J Interprof Care* 2012;26(3):189-197.
50. Lane A, Waagemakers Schiff J, Suter E, Marlett N. A critical look at participation of persons with mental health problems in training mental health professionals within university education. *Currents: New Scholarship in the Human Services* 2010; 9(2):1-18.
51. Langer T, Martinez W, Browning DM, Varrin P, Lee BS, Bell SK. Patients and families as teachers: a mixed methods assessment of a collaborative learning model for medical error disclosure and prevention. *BMJ Qual Saf* 2016;25:615-625.
52. Langton H, Barnes M, Haslehurst S, Rimmer J, Turton P. Collaboration, user involvement and education: a systematic review of the literature and report of an educational initiative. *Eur J Onco Nurs* 2003;7:242-252.
53. Lauckner H, Doucet S, Wells S. Patients as educators: the challenges and benefits of sharing experiences with students. *Med Educ* 2012;46:992-1000.
54. Lineker SC, Bell MJ, Boyle J, Badley EM, Flakstad L, Fleming J, et al. Implementing arthritis clinical practice guidelines in primary care. *Med Teach* 2009;31(3):230-237.
55. Lloyd M, Lefroy L, Yorke S, Mottershead R. Working with carers in educational settings: developing innovations in practice. *J Ment Health Train Educ Pract* 2011;6(3):135-141.
56. Matka E, River D, Littlechild R, Powell T. Involving service users and carers in admissions for courses in social work and clinical psychology: cross-disciplinary comparison of practices at the University of Birmingham. *Br J Soc Work* 2010;40(7):2137-2154.
57. McCreddie M. Involving patients in teaching about blood-borne viruses. *Nurs Stand* 2002;16:33.
58. McKeown M, Malihi-Shoja L, Hogarth R, Jones F, Holt K, Sullivan P, et al. The value of involvement from the perspective of service users and carers engaged in practitioner education: not just a cash nexus. *Nurse Educ Today* 2012;32(2):178-184.
59. McSherry R, Duggan S. Involving carers in the teaching, learning and assessment of masters students. *Nurse Educ Pract* 2016;16:156-159.
60. Meehan T, Glover H. Telling our story: consumer perceptions of their role in mental health education. *Psychiatr Rehabil J* 2007;31:152-154.

Patient Involvement in Health Professional Education: A Bibliography 1975 – November 2016
Patient & Community Partnership for Education, The University of British Columbia

...

61. Moss B, Boath L, Buckley S, Colgan A. The fount of all knowledge: training required to involve service users and carers in health and social care education and training. *Soc Work Educ* 2009;28(5):562-572.
62. Porter E, Hayward M, Frost M, Special Interest Group for Education and Training. Involving NHS users and carers in healthcare education. *Community Pract* 2005;78:327-330.
63. Powell S, Scott J, Scott L, Jones D. An online narrative archive of patient experiences to support the education of physiotherapy and social work students in North East England: an evaluation study. *Educ for Health*. 2013;26:25-31.
64. Raikes B, Balen R. The benefits of prisoner participation in interdisciplinary learning. *Soc Work Educ* 2016:1-12.
65. Rani S, Byrne H. 'Telling their stories' on a dual diagnosis training course: Forensic mental health service users' perspective on their challenges, benefits and future strategies. *Nurse Educ Pract* 2014;14:200-207.
66. Read J, Palmer R. A stroke staff training programme involving expert patients: a case study of its impact on staff and service development. *Int Pract Dev J* 2013;3:1-16.
67. Reynolds J, Read J. Opening minds: user involvement in the production of learning materials on mental health and distress. *Soc Work Educ* 1999;18:417-431.
68. Rhodes CA. User involvement in health and social care education: a concept analysis. *Nurse Educ Today* 2012;32(2):185-189.
69. Rolls L, Davis E, Coupland K. Improving serious mental illness through interprofessional education. *J Psychiatr Ment Health Nurs* 2002;9:317-324.
70. Ross L. Facilitating rapport through real patient encounters in health care professional education. *Aust J Paramed* 2013;10:Article 5.
71. Ruitenbergh C, Towle A. "How to do things with words" in health professions education. *Adv Health Sci Educ Theory Pract* 2015;20:857-872.
72. Rutherford GE. Peeling the layers: a grounded theory of interprofessional co-learning with residents of a homeless shelter. *J Interprof Care* 2011;25(5):352-358.
73. Seden J, Reynolds J, Henderson J, Kubiak C. Managing care and joined up thinking in the curriculum. *Soc Work Educ* 2005;24:841-856.
74. Seung KJ, Bitalabeho A, Buzaalirwa LEC, Diggle E, Downing M, Bhatt Shah M, et al. Standardized patients for HIV/AIDS training in resource-poor settings: the expert patient-trainer. *Acad Med* 2008;83(12):1204-1209.
75. Simons L, Tee S, Coldham T. Developing values-based education through service user participation. *J Ment Health Train Educ Pract* 2010;5(1):20-27.
76. Solomon P. Student perspectives on patient educators as facilitators of interprofessional education. *Med Teach* 2011;33(10):851-853.
77. Solomon P, Guenter D, Salvatori P. Integration of persons with HIV in a problem-based tutorial: a qualitative study. *Teach Learn Med* 2003;15:257-261.
78. Solomon P, Guenter D, Stinson D. People with HIV as educators of health professionals. *AIDS Patient Care STDS* 2005;19:840-847.
79. Spencer J. Turning the tables: when a cancer patient contributes to staff training. *Prof Nurse* 2003;18:598.
80. Steven K, Angus A, Breckenridge J, Davey P, Tully V, Muir F. Identifying key areas for active interprofessional learning partnerships: a facilitated dialogue. *J Interprof Care* 2016;30:826-828.
81. Swart J, Horton S. From patients to teachers: the perspectives of trainers with aphasia in a UK Conversation Partner Scheme. *Aphasiology* 2015;29:195-213.

- ...
82. Teodorczuk A, Mukaetova-Ladinska E, Corbett S, Welfare M. Learning about the patient: an innovative interprofessional dementia and delirium education programme. *Clin Teach* 2014;11:497-502.
 83. Terry J, Raithby M, Cutter J, Murphy F. A menu for learning: a World Café approach for user involvement and inter-professional learning on mental health. *Soc Work Educ* 2015;34:437-458.
 84. Tew J, Holley T, Caplen P. Dialogue and challenge: involving service users and carers in small group learning with social work and nursing students. *Soc Work Educ* 2012;31:316-330.
 85. Townend M, Tew J, Grant A, Repper J. Involvement of service users in education and training: a review of the literature and exploration of the implications for the education and training of psychological therapists. *J Mental Health* 2008;17(1):65-78.
 86. Towle A, Brown H, Hofley C, Kerston RP, Lyons H, Walsh C. The expert patient as teacher: an interprofessional Health Mentors programme. *Clin Teach* 2014;11:301-306.
 87. Towle A, Godolphin W. Patients as educators: interprofessional learning for patient-centred care. *Med Teach* 2013;35:219-225.
 88. Towle A, Godolphin W, Kline C. The community comes to campus: the Patient and Community Fair. *Clin Teach* 2015;12:260-266.
 89. Turner P, Sheldon F, Coles C, et al. Listening to and learning from the family carer's story: an innovative approach in interprofessional education. *J Interprof Care* 2000;14:387-395.
 90. Wain T, Sim M, Bessarab D, Mak D, Hayward C, Rudd C. Engaging Australian Aboriginal narratives to challenge attitudes and create empathy in health care: a methodological perspective. *BMC Med Educ* 2016;16:156-156.
 91. Ward LJ, Padgett K. Developing a service user facilitated, interactive case study - a reflective and evaluative account of a teaching method. *Nurse Educ Today* 2012;32(2):156-160.
 92. Ward LJ, Rhodes CA. Embedding consumer culture in health and social care education - a university office's perspective. *Int J Consum Stud* 2010;34(5):596-602.
 93. Worswick L, Little C, Ryan K, Carr E. Interprofessional learning in primary care: an exploration of the service user experience leads to a new model for co-learning. *Nurse Educ Today* 2015;35:283-287.
 94. Yeung EYW, Ng SM. Engaging service users and carers in health and social care education: challenges and opportunities in the Chinese community. *Soc Work Educ* 2011;30(3):281-298.

Background paper

95. Cooper H, Carlisle C, Gibbs T, Watkins C. Developing an evidence base for interdisciplinary learning: a systematic review. *J Adv Nurs* 2001;35(2):228-237.

13. OTHER USEFUL REFERENCES

1. Beresford P. Service users' knowledges and social work theory: conflict or collaboration? *Br J Soc Work* 2000;30(4):489-503.
2. Beresford P. The role of service user research in generating knowledge-based health and social care: from conflict to contribution. *Evidence & Policy* 2007;3(3):329-341.
3. Beresford P, Croft S. Service users' knowledges and the social construction of social work. *J Soc Work* 2001;1(3):295-316.
4. Bleakley A, Bligh J. Students learning from patients: let's get real in medical education. *Adv Health Sci Educ Theory Pract* 2008;13(1):89-107.
5. Carey M. Happy shopper? The problem with service user and carer participation. *Br J Soc Work* 2009;39(1):179-188.
6. Cowden S, Singh G. The 'user': friend, foe or fetish? A critical exploration of user involvement in health and social care. *Critical Social Policy* 2007;27(1):5-23.

Patient Involvement in Health Professional Education: A Bibliography 1975 – November 2016
Patient & Community Partnership for Education, The University of British Columbia

...

7. Crawford MJ, Rutter D, Manley C, et al. Systematic review of involving patients in the planning and development of health care. *BMJ* 2002;325:1263-1267.
8. Hui A, Stickley T. Mental health policy and mental health service user perspectives on involvement: a discourse analysis. *J Adv Nurs* 2007;59(4):416-426.
9. Lloyd M. From service user to VIP: what's in a name? *Journal of Mental Health Training, Education and Practice* 2008;3(3):53-54.
10. McLaughlin H. What's in a name: 'client', 'patient', 'customer', 'consumer', 'expert by experience', 'service user' - what's next? *Br J Soc Work* 2009;39(6):1101-1117.
11. McGuire-Snieckus R, McCabe R, Priebe S. Patient, client or service user? A survey of patient preferences of dress and address of six mental health professions. *Psychiatr Bull* 2003;27:305-308.
12. Preston-Shoot M. Whose lives and whose learning? Whose narratives and whose writing? Taking the next research and literature steps with experts by experience. *Evidence & Policy* 2007;3(3):343-359.
13. Robert G, Waite R, Cornwell J, Morrow E, Maben J. Understanding and improving patient experience: a national survey of training courses provided by higher education providers and healthcare organizations in England. *Nurse Educ Today* 2014;34:112-120.
14. Rooney JM, Unwin PF, Osborne N. Gaining by giving? peer research into service user and carer perceptions of inclusivity in Higher Education. *Soc Work Educ* 2016:1-15.
15. Simmons P, Hawley CJ, Gale TM, Sivakumaran T. Service user, patient, client, user or survivor: describing recipients of mental health services. *Psychiatrist* 2010;34(1):20-23.
16. Simpson EL, House AO, Barkham M. A guide to involving users, ex-users and carers in mental health service planning, delivery, or research: a health technology approach.
<http://www.leeds.ac.uk/medicine/psychiatry/research/guidebook.htm>.
17. Smith E, Ross F, Donovan S, et al. Service user involvement in nursing, midwifery and health visiting research: a review of evidence and practice. *Int J Nurs Stud* 2008;45:298-315.
18. Speed E. Patients, consumers and survivors: a case study of mental health service user discourse. *Soc Sci Med* 2006;62:28-38.
19. Stickley T. Should service user involvement be consigned to history? A critical realist perspective. *J Psychiatr Ment Health Nurs* 2006;13(5):570-577.
20. Trivedi P, Wykes T. From passive subjects to equal partners. Qualitative review of user involvement in research. *Br J Psychiatry* 2002;181:468-472.
21. Warren L, Boxall K. Service users in and out of the academy: collusion in exclusion? *Soc Work Educ* 2009;28(3):281-97.
22. Williamson C. 'How do we find the right patients to consult?' *Qual Primary Care* 2007;15:195-199.
23. Wright C, Rowe N. Protecting professional identities: service user involvement and occupational therapy. *Br J Occup Therapy* 2005;68(1):45-47.