

Supplemental Digital Appendix 1

Complete Bibliography of All 257 Articles Included in a Review of the Literature on Consensus Group Methods in Medical Education Research, 2009-2016

1. Ahmed A, Ishman SL, Laeeq K, & Bhatti NI. Assessment of improvement of trainee surgical skills in the operating room for tonsillectomy. *Laryngoscope*, 2013; 123(7): 1639-1644.
2. Almoallim H. Determining and prioritizing competencies in the undergraduate internal medicine curriculum in Saudi Arabia. *East Mediterr Health J*, 2011; 17(8): 656-662.
3. Amini M, Kojuri J, Lotfi F, Karimian Z, & Abadi AS. Research priorities in medical education in the eastern mediterranean region. *East Mediterr Health J*, 2012; 18(7): 687-692.
4. Aminian A, O'Toole JM Undergraduate prosthetics and orthotics programme objectives: a baseline for international comparison and curricular development. *Prosthet Orthot Int*, 2011; 35(4): 445-450.
5. Anandarajah G, Craigie F Jr, Hatch R, et al. Toward competency-based curricula in patient-centered spiritual care: Recommended competencies for family medicine resident education. *Acad Med*, 2010; 85(12): 1897-1904.
6. Antomarchi J, Delotte J, Jordan A, Tran A, & Bongain A. Development and validation of an objective structured assessment of technical skill tool for the practice of vertex presentation delivery. *Arch Gynecol Obstet*, 2014; 290(2): 243–247. <http://doi.org/10.1007/s00404-014-3204-x>
7. Artibani, W, Ficarra, V, Challacombe, BJ, et al. EAU Policy on Live Surgery Events. *Eur Urol*, 2014; 66(1): 87–97. <http://doi.org/10.1016/j.eururo.2014.01.028>
8. Asghari F, Samadi A, & Rashidian A. Medical ethics course for undergraduate medical students: A needs assessment study. *J Med Ethics Hist Med*, 2013; 6
9. Balwan S, Fornari A, DiMarzio P, et al. Use of Team-Based Learning Pedagogy for Internal Medicine Ambulatory Resident Teaching. *J Grad Med Educ*, 2015; 7(4): 643–648. <http://doi.org/10.4300/JGME-D-14-00790.1>
10. Bank L, Jippes M, van Luijk S, den Rooyen C, Scherpbier A, & Scheele F. Specialty Training's Organizational Readiness for curriculum Change (STORC): development of a questionnaire in a Delphi study. *BMC Med Educ*, 2015; 15(1). <http://doi.org/10.1186/s12909-015-0408-0>
11. Bartlett KW, Whicker SA, Bookman J, et al. Milestone-Based Assessments Are Superior to Likert-Type Assessments in Illustrating Trainee Progression. *J Grad Med Educ*, 2015; 7(1): 75–80. <http://doi.org/10.4300/JGME-D-14-00389.1>
12. Bayona S, Akhtar K, Gupte C, Emery RJH, Dodds AL, & Bello F. Assessing Performance in Shoulder Arthroscopy: The Imperial Global Arthroscopy Rating Scale (IGARS). *J Bone Joint Surg*, 2014; 96(13): e112–e112. <http://doi.org/10.2106/JBJS.M.00304>
13. Becker TK, Skiba JF, & Sozener CB. An Educational Measure to Significantly Increase Critical Knowledge Regarding Interfacility Patient Transfers. *Prehosp Disaster Med*, 2015; 30(3): 244–248. <http://doi.org/10.1017/S1049023X15000266>

Supplemental digital content for Humphrey-Murto S, Varpio L, Wood TJ, et al. The use of the Delphi and other consensus group methods in medical education research: A review. *Acad Med*.

14. Benstead K, Palmieri C, Brewster A, Gilson D, Jenkins P, & Booth J. The Minimum Competences in Non-surgical Oncology that Medical Students Need to Acquire in Order to be Safe Foundation Year 1 (F1) Doctors: A Delphi Survey. *Clin Oncol*, 2015; 27(7): 373–379. <http://doi.org/10.1016/j.clon.2015.03.007>
15. Berg K, Riesenberga LA, Berg D, et al. The Development of a Validated Checklist for Adult Lumbar Puncture Preliminary Results. *Am J Med Qual*, 2012; 1062860612463225.
16. Bethlehem MS, Kramp KH, van Det MJ, ten Cate Hoedemaker HO, Veeger NJGM, & Pierie JPEN. Development of a Standardized Training Course for Laparoscopic Procedures Using Delphi Methodology. *J Surg Educ*, 2014; 71(6): 810–816. <http://doi.org/10.1016/j.jsurg.2014.04.009>
17. Bhattacharya R, Maier M, Bhugra D, & Warner J. Curriculum for workplace-based assessments: A delphi study. *Psychiatrist*, 2010; 34(5): 204-207.
18. Bion JF, Wilde JD, & Bullock A. International standards for programmes of training in intensive care medicine in europe. *Intensive Care Med*, 2011; 37(3): 385-393.
19. Blum RH, Boulet JR, Cooper JB, & Muret-Wagstaff SL. Simulation-based assessment to identify critical gaps in safe anesthesia resident performance. *Anesthesiology*, 2014; 120(1): 129–141.
20. Bonrath EM, Dedy NJ, Zevin B, & Grantcharov TP. International consensus on safe techniques and error definitions in laparoscopic surgery. *Surg Endosc*, 2014; 28(5): 1535–1544. <http://doi.org/10.1007/s00464-013-3348-y>
21. Boor K, Van Der Vleuten C, Teunissen P, Scherpbier A, & Scheele F. Development and analysis of D-RECT, an instrument measuring residents' learning climate. *Med Teach*, 2011; 33(10): 820-827.
22. Bowie P, McKay J, & Kelly M. Maximising harm reduction in early specialty training for general practice: Validation of a safety checklist. *BMC Fam Pract*, 2012; 13, 62.
23. Bradley CS, Moktar J, Maxwell A, Wedge JH, Murnaghan ML, & Kelley SP. A Reliable and Valid Objective Structured Assessment of Technical Skill for the Application of a Pavlik Harness Based on International Expert Consensus. *J Pediatr Orthop*. 2015; <http://doi.org/10.1097/BPO.0000000000000557>
24. Breimer GE, Haji FA, Hoving EW, & Drake JM. Development and content validation of performance assessments for endoscopic third ventriculostomy. *Childs Nerv Syst*, 2015; 31(8): 1247–1259. <http://doi.org/10.1007/s00381-015-2716-4>
25. Brinkman D, Disselhorst G, Jansen B, et al. What Should Junior Doctors Know about the Drugs they Frequently Prescribe? A Delphi Study among Physicians in the Netherlands. *Basic Clin Pharmacol Toxicol*, 2016; 118(6): 456–461. <http://doi.org/10.1111/bcpt.12508>
26. Brunckhorst O, Shahid S, Aydin A, et al. Simulation-based ureteroscopy skills training curriculum with integration of technical and non-technical skills: a randomised controlled trial. *Surg Endosc*, 2015; 29(9): 2728–2735. <http://doi.org/10.1007/s00464-014-3996-6>

Supplemental digital content for Humphrey-Murto S, Varpio L, Wood TJ, et al. The use of the Delphi and other consensus group methods in medical education research: A review. *Acad Med*.

27. Buckley JD, Addrizzo-Harris DJ, Clay AS, et al. Multisociety task force recommendations of competencies in pulmonary and critical care medicine. *Am J Respir Crit Care Med*, 2009; 180(4): 290-295.
28. Burden C, Fox R, Lenguerrand E, Hinshaw K, Draycott TJ, & James M. Curriculum development for basic gynaecological laparoscopy with comparison of expert trainee opinions; prospective cross-sectional observational study. *Eur J Obstet Gynecol Reprod Biol*, 2014; 180, 1–7. <http://doi.org/10.1016/j.ejogrb.2014.05.036>
29. Burke S, Martyn M, Stone A, Bennett C, Thomas H, & Farndon P. Developing a curriculum statement based on clinical practice: Genetics in primary care. *Br J Gen Pract*, 2009; 59(559): 99-103.
30. Butterworth K, & Pradhan R. Time for an undergraduate curriculum in general practice for nepal. *JNMA J Nepal Med Assoc*, 2010; 49(179): 185-190.
31. Cabrera Pivaral CE, Gutierrez Gonzalez TY, Gamez Nava JI, Nava A, Villa Manzano AI, & Luce Gonzalez E. Clinical competence for autoimmune and non-autoimmune rheumatic disorders in primary care. *Rev Alerg Mex*, 2009; 56(1): 18-22.
32. Caldwell PH, Oldmeadow W, & Jones CA. Supervisory needs of research doctoral students in a university teaching hospital setting. *J Paediatr Child Health*, 2012; 48(10): 907-912.
33. Carney PA, Rdesinski R, Blank AE, et al. Utility of the AAMC's graduation questionnaire to study behavioral and social sciences domains in undergraduate medical education. *Acad Med*, 2010; 85(1): 169-176. doi:10.1097/ACM.0b013e3181c464c0; 10.1097/ACM.0b013e3181c464c0
34. Carr SE, Celenza A, & Lake F. Designing and implementing a skills program using a clinically integrated, multi-professional approach: Using evaluation to drive curriculum change. *Med Educ Online*, 2009; 14, 14.
35. Casanova JM, Pujol RM, Ferrándiz C, et al. Contenidos fundamentales de la Dermatología en el grado de medicina en España. Recomendaciones del grupo de profesores de la Academia Española de Dermatología y Venereología. *Actas Dermosifiliogr*, 2016; 107(2): 125–132.
36. Casapulla S, Longenecker R, & Beverly EA. The Value of Clinical Jazz: Teaching Critical Reflection on, in, and Toward Action. *Fam Med*, 2016; 48(5): 377–380.
37. Chan B, Englander H, Kent K, et al. Transitioning Toward Competency: A Resident-Faculty Collaborative Approach to Developing a Transitions of Care EPA in an Internal Medicine Residency Program. *J Grad Med Educ*, 2014; 6(4): 760–764. <http://doi.org/10.4300/JGME-D-13-00414.1>
38. Chang TP, Kessler D, McAninch B, et al. Script Concordance Testing: Assessing Residents' Clinical Decision-Making Skills for Infant Lumbar Punctures. *Acad Med*, 2014; 89(1): 128–135. <http://doi.org/10.1097/ACM.0000000000000059>
39. Chaudhry SI, Balwan S, Friedman KA, et al. Moving forward in GME reform: A 4 + 1 model of resident ambulatory training. *J Gen Intern Med*, 2013; 28(8): 1100-1104.

Supplemental digital content for Humphrey-Murto S, Varpio L, Wood TJ, et al. The use of the Delphi and other consensus group methods in medical education research: A review. *Acad Med*.

40. Cheung JJ, Chen EW, Darani R, McCartney CJ, Dubrowski A, & Awad IT. The creation of an objective assessment tool for ultrasound-guided regional anesthesia using the delphi method. *Reg Anesth Pain Med*, 2012; 37(3): 329-333.
41. Chow SL, Herman-Kideckel S, Mahendira D, & McDonald-Blumer H. Immunology for Rheumatology Residents: Working Toward a Canadian National Curriculum Consensus. *J Clin Rheumatol*, 2015; 21(1): 10–14. <http://doi.org/10.1097/RHU.0000000000000186>
42. Chowriappa AJ, Shi Y, Raza SJ, et al. Development and validation of a composite scoring system for robot-assisted surgical training--the robotic skills assessment score. *J Surg Res*, 2013; 185(2): 561-569. doi:10.1016/j.jss.2013.06.054; 10.1016/j.jss.2013.06.054
43. Cicero MX, Brown L, Overly F, et al. Creation and Delphi-method Refinement of Pediatric Disaster Triage Simulations. *Prehosp Emerg Care*, 2014; 18(2): 282–289. <http://doi.org/10.3109/10903127.2013.856505>
44. De Lima GM, Porto MA, da Cunha AL. Medical education content required for kernicterus risk recognition. *Iran J Pediatr*, 2012; 22(2): 163-170.
45. Clancy M, Kilroy D, & Driscoll P. Content prioritisation of the college of emergency medicine specialty curriculum: An exploratory study using a modified delphi approach. *Emerg Med J*, 2009; 26(3): 180-182.
46. Clearihan L, Vogel S, Piterman L, & Spike N. Transgenerational learning: Maximising resources, minimising teaching gaps and fostering progressive learning. *Aust J Prim Health*, 2011; 17(1): 29-34.
47. CoBaTrICE C. International standards for programmes of training in intensive care medicine in europe. *Intensive Care Med*, 2011; 37(3): 385-393.
48. Coker J, Castiglioni A, Kraemer RR, et al. Evaluation of an Advanced Physical Diagnosis Course Using Consumer Preferences Methods: The Nominal Group Technique. *Am J Med Sci*, 2014; 347(3): 199–205.
49. Colon-Emeric CS, Bowlby L, & Svetkey L. Establishing faculty needs and priorities for peer-mentoring groups using a nominal group technique. *Med Teach*, 2012; 34(8): 631-634.
50. Cook V, Fuller JH, & Evans DE. Helping students become the medical teachers of the future--the doctors as teachers and educators (DATE) programme of barts and the london school of medicine and dentistry, london. *Educ Health (Abingdon)*, 2010; 23(2): 415.
51. Cotton P, Sharp D, Howe A, et al. Developing a set of quality criteria for community-based medical education in the UK. *Educ Prim Care*, 2009; 20(3): 143-151.
52. Courteau BC, Knox ADC, Vassiliou MC, Warren RJ, & Gilardino MS. The Development of Assessment Tools for Plastic Surgery Competencies. *Aesthet Surg J*, 2015; 35(5): 611–617. <http://doi.org/10.1093/asj/sju068>
53. Crenshaw K, Shewchuk RM, Qu H, et al. What should we include in a cultural competence curriculum? an emerging formative evaluation process to foster curriculum development. *Acad Med*, 2011; 86(3): 333-341.

- Supplemental digital content for Humphrey-Murto S, Varpio L, Wood TJ, et al. The use of the Delphi and other consensus group methods in medical education research: A review. *Acad Med*.
54. Cristancho S, Moussa F, & Dubrowski A. Simulation-augmented training program for off-pump coronary artery bypass surgery: Developing and validating performance assessments. *Surgery*, 2012; 151(6): 785-795.
 55. Czabanowska K, Klemenc-Ketis Z, Potter A, et al. Development of a competency framework for quality improvement in family medicine: A qualitative study. *J Contin Educ Health Prof*, 2012; 32(3): 174-180.
 56. Diaz Voss Varela DA, Malik MU, Thompson CB, Cummings CW, Bhatti NI, & Tufano RP. Comprehensive assessment of thyroidectomy skills development: A pilot project. *Laryngoscope*, 2012; 122(1): 103-109.
 57. Dickson JM, Harrington R, & Carter MJ. Teaching clinical examination using peer-assisted learning amongst graduate-entry students. *Clin Teach*, 2011; 8(1): 8-12.
 58. Dielissen P, Verdonk P, Bottema B, Kramer A, & Lagro-Janssen T. Expert consensus on gender criteria for assessment in medical communication education. *Patient Educ Couns*, 2012; 88(2): 189-195.
 59. Dinh VA, Lakoff D, Hess J, et al. Medical Student Core Clinical Ultrasound Milestones: A Consensus Among Directors in the United States. *J Ultrasound Med*, 2016; 35(2): 421-434. <http://doi.org/10.7863/ultra.15.07080>
 60. Donoff M, Lawrence K, Allen T, et al. Defining competency-based evaluation objectives in family medicine: Professionalism. *Can Fam Physician*, 2012; 58(10): e596-e604.
 61. Doshi J, & McDonald J. Determining the content of an educational ENT website using the delphi technique. *J Laryngol Otol Suppl*, 2012; 126(4): 402-406.
 62. Drury J, Kemp V, Newman J, et al. Psychosocial care for persons affected by emergencies and major incidents: A delphi study to determine the needs of professional first responders for education, training and support. *Emerg Med J*, 2013; 30(10): 831-836.
 63. DuBois JM, Kraus EM, Gursahani K, Mikulec A, & Bakanas E. Curricular priorities for business ethics in medical practice and research: recommendations from Delphi consensus panels. *BMC Med Educ*, 2014; 14(1): 1.
 64. Edwards J, Kelly E, Schieman C, Gelfand G, & Grondin SC. Do new thoracic surgeons feel ready to operate? self-reported comfort level of thoracic surgery trainees and junior thoracic surgeons with core thoracic surgery procedures. *J Surg Educ*, 2011; 68(4): 270-281.
 65. Edwards JP, Schofield A, Paolucci EO, et al. Identifying Areas of Weakness in Thoracic Surgery Residency Training: A Comparison of the Perceptions of Residents and Program Directors. *J Surg Educ*, 2014; 71(3): 360-366. <http://doi.org/10.1016/j.jsurg.2013.11.001>
 66. Elledge ROC, & McAleer S. Planning the content of a brief educational course in maxillofacial emergencies for staff in accident and emergency departments: a modified Delphi study. *Br J Oral Maxillofac Surg*, 2015; 53(2): 109-113. <http://doi.org/10.1016/j.bjoms.2014.10.005>
 67. Fasel J, Mentha G, & De Maeseneer J. Teaching clinical anatomy: from general practice to state-of-the-art surgery. *Eur J Anat*, 2014; 18(1): 49-54.

- Supplemental digital content for Humphrey-Murto S, Varpio L, Wood TJ, et al. The use of the Delphi and other consensus group methods in medical education research: A review. *Acad Med*.
68. Feigenbaum DF, Boscardin CK, Frieden IJ, & Mathes EFD. What should primary care providers know about pediatric skin conditions? A modified Delphi technique for curriculum development. *J Am Acad Dermatol*, 2014; 71(4): 656–662.
<http://doi.org/10.1016/j.jaad.2014.06.032>
 69. Fernandez R, Deutsch AL, Janairo M, & Compton SA. Development of a content valid tool for assessing end-of-life communication in acute care settings. *J Palliat Med*, 2012; 15(4): 381-387.
 70. Fessler HE, Addrizzo-Harris D, Beck JM, et al. Entrustable Professional Activities and Curricular Milestones for Fellowship Training in Pulmonary and Critical Care Medicine. *Chest*, 2014; 146(3): 813–834. <http://doi.org/10.1378/chest.14-0710>
 71. Flouris A, Hawthorne G, Aitken M, Gaff C, & Metcalfe SA. Development of a questionnaire for evaluating genetics education in general practice. *J Community Genet*, 2010; 1(4): 175-183.
 72. Fluit C, Bolhuis S, Grol R, et al. Evaluation and feedback for effective clinical teaching in postgraduate medical education: Validation of an assessment instrument incorporating the CanMEDS roles. *Med Teach*, 2012; 34(11): 893-901.
 73. Fournier J-P, Escourrou B, Dupouy J, et al. Identifying competencies required for medication prescribing for general practice residents: a nominal group technique study. *BMC Fam Pract*, 2014; 15(1): 1.
 74. Gabard DL, Lowe DL, & Chang JW. Current and future instructional methods and influencing factors in anatomy instruction in physical therapy and medical schools in the U.S. *J Allied Health*, 2012; 41(2): 53-62.
 75. García de Leonardo C, Ruiz-Moral R, Caballero F, et al. A Latin American, Portuguese and Spanish consensus on a core communication curriculum for undergraduate medical education. *BMC Med Educ*, 2016; 16(1). <http://doi.org/10.1186/s12909-016-0610-8>
 76. Gensichen J, Vollmar HC, Sonnichsen A, Waldmann UM, & Sandars J. E-learning for education in primary healthcare--turning the hype into reality: A delphi study. *Eur J Gen Pract*, 2009; 15(1): 11-14.
 77. Giuliani ME, Gillan C, Milne RA, Uchino M, Millar B-A, & Catton P. Determining an Imaging Literacy Curriculum for Radiation Oncologists: An International Delphi Study. *Int J Radiat Oncol Biol Phys*, 2014; 88(4): 961–966. <http://doi.org/10.1016/j.ijrobp.2013.12.009>
 78. Glauser TA, Cerenzia W, Wiley S, Howson A, Thase M. Identifying psychiatrists' practice patterns when managing depression in patients with bipolar I Disorder: a descriptive study to inform education needs. *Postgrad Med*, 2013; 125(1): 144-153.
 79. Goff I, Boyd DJ, Wise EM, Jandial S, Foster HE. Paediatric musculoskeletal learning needs for general practice trainees: achieving an expert consensus. *Educ Prim Care*, 2014; 25, 249-256.
 80. Goligher EC, Ferguson ND, & Kenny LP. Core competency in mechanical ventilation: Development of educational objectives using the delphi technique. *Crit Care Med*, 2012; 40(10): 2828-2832.

Supplemental digital content for Humphrey-Murto S, Varpio L, Wood TJ, et al. The use of the Delphi and other consensus group methods in medical education research: A review. *Acad Med*.

81. Gonsalves CL, Ajjawi R, Rodger M, & Varpio L. A novel approach to needs assessment in curriculum development: Going beyond consensus methods. *Med Teach*, 2014; 36(5): 422–429. <http://doi.org/10.3109/0142159X.2013.877126>
82. Gordon M, Baker P, Catchpole K, Darbyshire D, & Schocken D. Devising a consensus definition and framework for non-technical skills in healthcare to support educational design: A modified Delphi study. *Med Teach*, 2015; 37(6): 572–577. <http://doi.org/10.3109/0142159X.2014.959910>
83. Graafland M, Cate OT, van Seventer J-P, Schraagen JMC, & Schijven MP. (2015). Mapping the demand for serious games in postgraduate medical education using the entrustable professional activities framework. *Games Health J*, 2015; 4(5): 381-6.
84. Graham MJ, Naqvi Z, Encandela J, Harding KJ, & Chatterji M. Systems-based practice defined: Taxonomy development and role identification for competency assessment of residents. *J Grad Med Educ*, 2009; 1(1): 49-60.
85. Graham MJ, Naqvi Z, Encandela JA, et al. What indicates competency in systems based practice? an analysis of perspective consistency among healthcare team members. *Adv Health Sci Educ Theory Pract*, 2009; 14(2): 187-203.
86. Grant EC, Grant VJ, Bhanji F, Duff JP, Cheng A, & Lockyer JM. The development and assessment of an evaluation tool for pediatric resident competence in leading simulated pediatric resuscitations. *Resuscitation*, 2012; 83(7): 887-893. [doi:10.1016/j.resuscitation.2012.01.015](https://doi.org/10.1016/j.resuscitation.2012.01.015); [10.1016/j.resuscitation.2012.01.015](https://doi.org/10.1016/j.resuscitation.2012.01.015)
87. Grondin SC, Schieman C, Kelly E, et al. A look at the thoracic surgery workforce in canada: How demographics and scope of practice may impact future workforce needs. *Can J Surg*, 2013; 56(4): E75-E81.
88. Haider SI, Johnson N, Thistlethwaite JE, Fagan G, & Bari MF. WATCH: Warwick Assessment insTrument for Clinical teachIng: Development and testing. *Med Teach*, 2015; 37(3): 289–295. <http://doi.org/10.3109/0142159X.2014.947936>
89. Haji FA, Khan R, Regehr G, Ng G, de Ribaupierre S, & Dubrowski A. Operationalising elaboration theory for simulation instruction design: a Delphi study. *Med Educ*, 2015; 49(6): 576–588. <http://doi.org/10.1111/medu.12726>
90. Hall AK, Dagnone JD, Lacroix L, Pickett W, & Klinger DA. Queen’s Simulation Assessment Tool: Development and Validation of an Assessment Tool for Resuscitation Objective Structured Clinical Examination Stations in Emergency Medicine. *Simul Healthc*, 2015; 10(2): 98–105. <http://doi.org/10.1097/SIH.0000000000000076>
91. Halman S, Dudek N, Wood T, et al. Direct Observation of Clinical Skills Feedback Scale: Development and Validity Evidence. *Teach Learn Med*, 2016; 1–10. <http://doi.org/10.1080/10401334.2016.1186552>
92. Hamdy H, & Agamy E. Is running a problem-based learning curriculum more expensive than a traditional subject-based curriculum?. *Med Teach*, 2011; 33(9): e509-14.

Supplemental digital content for Humphrey-Murto S, Varpio L, Wood TJ, et al. The use of the Delphi and other consensus group methods in medical education research: A review. *Acad Med*.

93. Hammond M, & McLean E. What parents and carers think medical students should be learning about communication with children and families. *Patient Educ Couns*, 2009; 76(3): 368-375.
94. Hauer KE, Boscardin C, Fulton TB, Lucey C, Oza S, & Teherani A. Using a Curricular Vision to Define Entrustable Professional Activities for Medical Student Assessment. *J Gen Intern Med*, 2015; 30(9): 1344–1348. <http://doi.org/10.1007/s11606-015-3264-z>
95. Hekmat SN, Tourani S, Haghdoost A-A, Ebrahimipour H, Mehrolhassani MH, & Dehnavieh R. (2014). Beneficial and adverse effects of the integration of medical education and health service in IR. Iran; A Delphi exercise, *J med Sci (Faisalabad, Pakistan)*: 2014; 14: 21-28. Retrieved from <http://scialert.net/qredirect.php?doi=jms.2014.21.28&linkid=pdf>
96. Ho MJ, Yu KH, Hirsh D, Huang TS, & Yang PC. Does one size fit all? building a framework for medical professionalism. *Acad Med*, 2011; 86(11): 1407-1414.
97. Ho M-J, Yu K-H, Pan H, Norris JL, Liang Y-S, Li J-N, & Hirsh D. A Tale of Two Cities: Understanding the Differences in Medical Professionalism Between Two Chinese Cultural Contexts. *Acad Med*, 2014; 89(6): 944–950. <http://doi.org/10.1097/ACM.0000000000000240>
98. Horsten G, Wise R, Ramroop S, & Rodseth R. The development of a scoring tool for the measurement of performance in managing hypotension and intra-operative cardiac arrest during spinal anaesthesia for caesarean section. *Southern African Journal of Anaesthesia and Analgesia*, 2015; 21(3): 63–69. <http://doi.org/10.1080/22201181.2015.1054617>
99. Houwink EJ, Henneman L, Westerneng M, et al. Prioritization of future genetics education for general practitioners: A delphi study. *Genet Med*, 2012; 14(3): 323-329.
100. Hseino H, Nugent E, Lee MJ, et al. Skills transfer after proficiency-based simulation training in superficial femoral artery angioplasty. *Simul Healthc*, 2012; 7(5): 274-281.
101. Huang GC, Newman LR, Schwartzstein RM, et al. Procedural competence in internal medicine residents: Validity of a central venous catheter insertion assessment instrument. *Acad Med*, 2009; 84(8): 1127-1134.
102. Huff NG, Roy B, Estrada CA, et al. Teaching behaviors that define highest rated attending physicians: A study of the resident perspective. *Med Teach*, 2014; 36(11): 991–996. <http://doi.org/10.3109/0142159X.2014.920952>
103. Hui D, Bansal S, Strasser F, et al. Indicators of integration of oncology and palliative care programs: an international consensus. *Ann Oncol*, 2015; 26(9): 1953–1959. <http://doi.org/10.1093/annonc/mdv269>
104. Hull L, Arora S, Symons NR, et al. Training faculty in nontechnical skill assessment: National guidelines on program requirements. *Ann Surg*, 2013; 258(2): 370-375. doi:10.1097/SLA.0b013e318279560b; 10.1097/SLA.0b013e318279560b
105. Hur Y, & Kim S. What qualities do medical school applicants need to have?--secondary publication. *Yonsei Med J*, 2009; 50(3): 427-436.
106. Hutchinson J, Evans D, Sutcliffe LJ, MacQueen RA, Davies J, & Estcourt CS. STIFCompetency: Development and evaluation of a new clinical training and assessment

- Supplemental digital content for Humphrey-Murto S, Varpio L, Wood TJ, et al. The use of the Delphi and other consensus group methods in medical education research: A review. *Acad Med.* programme in sexual health for primary care health professionals. *Int J STD AIDS*, 2012; 23(8): 589-592.
107. Huwendiek S, De leng BA, Zary N, Fischer MR, Ruiz JG, & Ellaway R. Towards a typology of virtual patients. *Med Teach*, 2009; 31(8): 743-748.
 108. Ipsen M, Eika B, Morcke AM, Thorlacius-Ussing O, & Charles P. Measures of educational effort: What is essential to clinical faculty?. *Acad Med*, 2010; 85(9): 1499-1505.
 109. Ives J, Skelton J, & Calvert M. Module evaluation: A comparison of standard evaluation with nominal group technique. *Educ Prim Care*, 2013; 24(2): 111-118.
 110. Jacobs JC, Van Luijk SJ, Van Berkel H, Van der Vleuten CP, Croiset G, & Scheele F. Development of an instrument (the COLT) to measure conceptions on learning and teaching of teachers, in student-centred medical education. *Med Teach*, 2012; 34(7): e483-91.
 111. Jamebozorg Z, & Salimi M. The process of effective utilizing instructional media and methods of health education. *Advances in Environmental Biology*, 2014; 8(6 SPEC. ISSUE 2): 1834-1843.
 112. Jamil A, Muthupalaniappen L, Nor NM, Siraj HH, & Salam A. (2016). Identifying the Core Content of a Dermatology Module for Malaysian Medical Undergraduate Curriculum Using a Modified Delphi Method. *Malays J Med Sci*, 2016; 23(3): 78-85.
 113. Jandial S, Stewart J, Foster H. What do they need to know: achieving consensus on paediatric musculoskeletal content for medical students. *BMC Med Educ*, 2015; 15, 171.
 114. Jenkins L, Mash B, & Derese A. Development of a portfolio of learning for postgraduate family medicine training in South Africa: A Delphi study. *BMC Fam Pract*, 2012; 13, 11.
 115. Jippes M, Driessen EW, Broers NJ, Majoor GD, Gijsselaers WH, & van der Vleuten CP. A medical school's organizational readiness for curriculum change (MORC): Development and validation of a questionnaire. *Acad Med*, 2013; 88(9): 1346-1356.
 116. Jones LK, Dimberg EL, Boes CJ, et al. Milestone-compatible neurology resident assessments A role for observable practice activities. *Neurology*, 2015; 84(22): 2279-2283.
 117. Jones P, Rai BP, Qazi HAR, Somani BK, & Nabi G. Perception, career choice and self-efficacy of UK medical students and junior doctors in urology. *Can Urol Assoc J*, 2015; 9(9-10): 573. <http://doi.org/10.5489/cuaj.2919>
 118. Kang J, Kim Y, Yoo YS, et al. Developing competencies for multidisciplinary hospice and palliative care professionals in Korea. *Support Care Cancer*, 2013; 21(10): 2707-2717. <http://doi.org/10.1007/s00520-013-1850-3>
 119. Kessler CS, Dharmapuri S, & Marcolini EG. Qualitative analysis of effective lecture strategies in emergency medicine. *Ann Emerg Med*, 2011; 58(5): 482-489.e7.
 120. Khan AK, & Hussain AZ. Development of community based curriculum on ophthalmology for under graduate medical course in bangladesh. *Bangladesh Med Res Counc Bull*, 2012; 38(2): 51-58.
 121. Khan JS, & Tabasum S. Medical professionalism: A panoramic view through the kaleidoscope of stakeholder perspectives. *J Ayub Med Coll Abbottabad*, 2011; 23(3): 138-144.

- Supplemental digital content for Humphrey-Murto S, Varpio L, Wood TJ, et al. The use of the Delphi and other consensus group methods in medical education research: A review. *Acad Med*.
122. Kiani Q, Umar S, & Iqbal M. What do medical students expect in a teacher? *Clin Teach*, 2014; 11(3): 203–208.
 123. Kiessling C, Dieterich A, Fabry G, et al. Communication and social competencies in medical education in german-speaking countries: The basel consensus statement. results of a delphi survey. *Patient Educ Couns*, 2010; 81(2): 259-266.
 124. Kikukawa M, Stalmeijer RE, Emura S, Roff S, & Scherpbier AJ. An instrument for evaluating clinical teaching in Japan: content validity and cultural sensitivity. *BMC Med Educ*, 2014; 14(1): 1.
 125. Kinnear J, Smith B, Akram M, Wilson N, & Simpson E. Using expert consensus to develop a simulation course for faculty members. *Clin Teach*, 2015; 12(1): 27–31.
 126. Kizawa Y, Tsuneto S, Tamba K, et al. Development of a nationwide consensus syllabus of palliative medicine for undergraduate medical education in japan: A modified delphi method. *Palliat Med*, 2012; 26(5): 744-752.
 127. Koehler RJ, Amsdell S, Arendt EA, et al. The arthroscopic surgical skill evaluation tool (ASSET). *Am J Sports Med*, 2013; 41(6): 1229-1237.
 128. Lacasse M, Théorêt J, Tessier S, & Arsenault L. Expectations of Clinical Teachers and Faculty Regarding Development of the CanMEDS-Family Medicine Competencies: Laval Developmental Benchmarks Scale for Family Medicine Residency Training. *Teach Learn Med*, 2014; 26(3): 244–251. <http://doi.org/10.1080/10401334.2014.914943>
 129. Lambe P, & Bristow D. What are the most important non-academic attributes of good doctors? A delphi survey of clinicians. *Med Teach*, 2010; 32(8): e347-e354.
 130. Larouche J, Yee AJM, Wadey V, et al. Development of a Competence-Based Spine Surgery Fellowship Curriculum Set of Learning Objectives in Canada: *Spine (Phila Pa 1976)*, 2016; 41(6): 530–537. <http://doi.org/10.1097/BRS.0000000000001251>
 131. Laudenberg B, & Nothnagle M. Resident-initiated integrative medicine curriculum in an allopathic family medicine residency. *J Altern Complement Med*, 2010; 16(7): 799-802.
 132. Lazarou J, Hopyan J, Panisko D, & Tai P. Neurology for internal medicine residents: Working towards a national canadian curriculum consensus. *Med Teach*, 2011; 33(2): e65-8. doi:10.3109/0142159X.2010.535868; 10.3109/0142159X.2010.535868
 133. Lee JY, Mucksavage P, Kerbl DC, Huynh VB, Etafy M, & McDougall EM. Validation study of a virtual reality robotic simulator role as an assessment tool? *J Urol*, 2012; 187(3): 998-1002.
 134. Lefroy J, Thomas A, Harrison C, et al. Development and face validation of strategies for improving consultation skills. *Adv Health Sci Educ Theory Pract*, 2014; 19(5): 661–685. <http://doi.org/10.1007/s10459-014-9493-9>
 135. Lempp T, Heinzl-Gutenbrunner M, & Bachmann C. Child and adolescent psychiatry: which knowledge and skills do primary care physicians need to have? A survey in general practitioners and paediatricians. *Eur Child Adolesc Psychiatry*, 2016; 25(4): 443–451. <http://doi.org/10.1007/s00787-015-0757-6>

- Supplemental digital content for Humphrey-Murto S, Varpio L, Wood TJ, et al. The use of the Delphi and other consensus group methods in medical education research: A review. *Acad Med*.
136. Lewiss RE, Chan W, Sheng AY, et al. Research Priorities in the Utilization and Interpretation of Diagnostic Imaging: Education, Assessment, and Competency. *Acad Emerg Med*, 2015; 22(12): 1447–1454. <http://doi.org/10.1111/acem.12833>
 137. Lieff SJ. Evolving curriculum design: A novel framework for continuous, timely, and relevant curriculum adaptation in faculty development. *Acad Med*, 2009; 84(1): 127-134. doi:10.1097/ACM.0b013e3181900f4b; 10.1097/ACM.0b013e3181900f4b
 138. Lin SY, Laeeq K, Ishii M, et al. Development and pilot-testing of a feasible, reliable, and valid operative competency assessment tool for endoscopic sinus surgery. *Am J Rhinol Allergy*, 2009; 23(3): 354-359.
 139. Lin M, Thoma B, Trueger NS, Ankel F, Sherbino J, & Chan T. Quality indicators for blogs and podcasts used in medical education: modified Delphi consensus recommendations by an international cohort of health professions educators. *Postgrad Med J*, 2015; 91(1080): 546–550. <http://doi.org/10.1136/postgradmedj-2014-133230>
 140. Lisk K, Flannery JF, Loh EY, Richardson D, Agur AM, & Woods NN. (2013). Determination of clinically relevant content for a musculoskeletal anatomy curriculum for physical medicine and rehabilitation residents. *Anat Sci Educ*, 2014; 7(2): 135-43.
 141. Lloyd S, Tan ZE, Taube M-A, & Doshi J. Development of an ENT undergraduate curriculum using a Delphi survey. *Clin Otolaryngol*, 2014; 39(5): 281–288.
 142. Louw VJ, Nel MM, & Hay JF. Postgraduate education in transfusion medicine in the absence of formal residency training: Assessment of factors needed to develop and sustain a postgraduate diploma program. *Transfus Apher Sci*, 2013; 49(3): 681-686.
 143. Louw VJ. Determining the outcomes for clinicians completing a postgraduate diploma in transfusion medicine. *Transfus Apher Sci*, 2014; 51(3): 38–43. <http://doi.org/10.1016/j.transci.2014.10.009>
 144. Louw VJ. The difference in scope of practice between a specialist in transfusion medicine and the clinician who deals with transfusion on an ad hoc basis. *Transfus Apher Sci*, 2014; 51(3): 33–37. <http://doi.org/10.1016/j.transci.2014.10.008>
 145. Lutz K, Yazdani A, & Ross D. From Time-Based to Competency-Based Standards: Core Transitional Competencies in Plastic Surgery. *J Surg Educ*, 2015; 72(2): 228–234. <http://doi.org/10.1016/j.jsurg.2014.08.013>
 146. Maagaard M, Oestergaard J, Johansen M, et al. Vacuum extraction: Development and test of a procedure-specific rating scale. *Acta Obstet Gynecol Scand*, 2012; 91(12): 1453-1459.
 147. Macallan DC, Kent A, Holmes SC, Farmer EA, & McCrorie P. A model of clinical problem-based learning for clinical attachments in medicine. *Med Educ*, 2009; 43(8): 799-807.
 148. Madani A, Watanabe Y, Vassiliou M, et al. Defining competencies for safe thyroidectomy: An international Delphi consensus. *Surgery*, 2016; 159(1): 86–101. <http://doi.org/10.1016/j.surg.2015.07.039>
 149. Maertens H, Aggarwal R, Macdonald S, Vermassen F, & Van Herzeele I. Transatlantic Multispecialty Consensus on Fundamental Endovascular Skills: Results of a Delphi

Supplemental digital content for Humphrey-Murto S, Varpio L, Wood TJ, et al. The use of the Delphi and other consensus group methods in medical education research: A review. *Acad Med.*

Consensus Study. *Eur J Vasc Endovasc Surg*, 2016; 51(1): 141–149.

<http://doi.org/10.1016/j.ejvs.2015.08.014>

150. Mamelok J. Achieving a consensus on educational objectives and assessments for extended specialty training programmes for licensing in general practice. *Educ Prim Care*, 2013; 24(4): 258-265.
151. Masud T, Blundell A, Gordon AL, et al. European undergraduate curriculum in geriatric medicine developed using an international modified Delphi technique. *Age Ageing*, 2014; 43(5): 695–702. <http://doi.org/10.1093/ageing/afu019>
152. May AK, Cuschieri J, Johnson JL, Duane TM, Cherry-Bukowiec JR, & Rosengart MR. Determining a Core Curriculum in Surgical Infections for Fellowship Training in Acute Care Surgery Using the Delphi Technique. *Surg Infect (Larchmt)*, 2013; 14(6): 547–553. <http://doi.org/10.1089/sur.2012.202>
153. Mayo PH, Beaulieu Y, Doelken P, et al. American college of chest physicians/ la société de réanimation de langue française statement on competence in critical care ultrasonography. *Chest*, 2009; 135(4): 1050-1060.
154. McEvoy MD, DeWaay DJ, Vanderbilt A, et al. Are Fourth-Year Medical Students as Prepared to Manage Unstable Patients as They Are to Manage Stable Patients?: *Acad Med*, 2014; 89(4): 618–624. <http://doi.org/10.1097/ACM.0000000000000192>
155. McLeod P, Steinert Y, Chalk C, et al. Which pedagogical principles should clinical teachers know? teachers and education experts disagree. disagreement on important pedagogical principles. *Med Teach*, 2009; 31(4): e117-24.
156. McNeill H, Brown JM, & Shaw NJ. First year specialist trainees' engagement with reflective practice in the e-portfolio. *Adv Health Sci Educ Theory Pract*, 2010; 15(4): 547-558.
157. McVey RM, Clarke E, Segev Y, Grantcharov T, & Covens A. Determining the Role of a National Objective Assessment of Surgical Skills in Gynecological Oncology: An e-Delphi Methodology. *Int J Gynecol Cancer*, 2014; 24(6): 1098–1104. <http://doi.org/10.1097/IGC.0000000000000157>
158. Michels NR, Denekens J, Driessen EW, Van Gaal LF, Bossaert LL, & De Winter BY. A delphi study to construct a CanMEDS competence based inventory applicable for workplace assessment. *BMC Med Educ*, 2012; 12, 86.
159. Michels ME, Evans DE, & Blok GA. What is a clinical skill? searching for order in chaos through a modified delphi process. *Med Teach*, 2012; 34(8): e573-81.
160. Midlöv P, Höglund P, Eriksson T, Diehl A, & Edgren G. Developing a Competency-based Curriculum in Basic and Clinical Pharmacology - A Delphi Study among Physicians. *Basic Clin Pharmacol Toxicol*, 2015; 117(6): 413–420. <http://doi.org/10.1111/bcpt.12436>
161. Mirzazadeh A, Hejri SM, Jalili M, et al. Defining a competency framework: the first step toward competency-based medical education. *Acta Medica Iranica*, 2014; 52(9): 710.

Supplemental digital content for Humphrey-Murto S, Varpio L, Wood TJ, et al. The use of the Delphi and other consensus group methods in medical education research: A review. *Acad Med*.

162. Mirsadraee S, Mankad K, McCoubrie P, Roberts T, & Kessel D. Radiology curriculum for undergraduate medical studies--a consensus survey. *Clin Radiol*, 2012; 67(12): 1155-1161.
163. Miskovic D, Ni M, Wyles SM, et al. Is competency assessment at the specialist level achievable? A study for the national training programme in laparoscopic colorectal surgery in england. *Ann Surg*, 2013; 257(3): 476-482.
164. Moktar J, Popkin CA, Howard A, & Murnaghan ML. Development of a Cast Application Simulator and Evaluation of Objective Measures of Performance. *J Bone Joint Surg*, 2014; 96(9): e76–e76. <http://doi.org/10.2106/JBJS.L.01266>
165. Moore FG, & Chalk C. The essential neurologic examination: What should medical students be taught? *Neurology*, 2009; 72(23): 2020-2023.
166. Moss EL, Redman CWE, Arbyn M, et al. Colposcopy training and assessment across the member countries of the European Federation for Colposcopy. *Eur J Obstet Gynecol Reprod Biol*, 2015; 188, 124–128. <http://doi.org/10.1016/j.ejogrb.2015.03.012>
167. Moureau N, Lamperti M, Kelly LJ, et al. Evidence-based consensus on the insertion of central venous access devices: Definition of minimal requirements for training. *Br J Anaesth*, 2013; 110(3): 347-356.
168. Moxham BJ, Plaisant O, Smith CF, Pawlina W, & McHanwell S. An approach toward the development of core syllabuses for the anatomical sciences: Anatomical Core Syllabuses. *Anat Sci Educ*, 2014; 7(4): 302–311. <http://doi.org/10.1002/ase.1456>
169. Munidasa D, Lloyd-Lavery A, Burge S, & McPherson T. What Should General Practice Trainees Learn about Atopic Eczema? *J Clin Med*, 2015; 4(2): 360–368. <http://doi.org/10.3390/jcm4020360>
170. Myint J, Edgar DF, Kotecha A, Crabb DP, & Lawrenson JG. Development of a competency framework for optometrists with a specialist interest in glaucoma. *Eye*, 2010; 24(9): 1509-1514.
171. Nabeiei P, Amini M, Ghanavati S, & Marhamati S. Research priorities in medical education at Shiraz University of Medical Sciences: categories and subcategories in the Iranian context. *J Adv Med Educ Prof*, 2016; 4(1): 26.
172. Newman LR, Lown BA, Jones RN, Johansson A, & Schwartzstein RM. Developing a peer assessment of lecturing instrument: Lessons learned. *Acad Med*, 2009; 84(8): 1104-1110.
173. Obdeijn MC, Alewijnse JV, Mathoulin C, Liverneaux P, Tuijthof GJM, & Schijven MP. Development and validation of a computer-based learning module for wrist arthroscopy. *Chir Main*, 2014; 33(2): 100–105. <http://doi.org/10.1016/j.main.2014.01.001>
174. Ortwein H, Blaum W, Spies C. Anesthesiology residents' perspective about good teaching – a qualitative needs assessment. *Ger Med Sci*, 2014; 12.
175. Palter VN, Graafland M, Schijven MP, & Grantcharov TP. Designing a proficiency-based, content validated virtual reality curriculum for laparoscopic colorectal surgery: A delphi approach. *Surgery*, 2012; 151(3): 391-397.

Supplemental digital content for Humphrey-Murto S, Varpio L, Wood TJ, et al. The use of the Delphi and other consensus group methods in medical education research: A review. *Acad Med*.

176. Palter VN, MacRae HM, & Grantcharov TP. Development of an objective evaluation tool to assess technical skill in laparoscopic colorectal surgery: A delphi methodology. *Am J Surg*, 2011; 201(2): 251-259.
177. Patwardhan A, Henrickson M, Laskosz L, DuyenHong S, & Spencer CH. Current pediatric rheumatology fellowship training in the United States: what fellows actually do. *Pediatr Rheumatol Online J*, 2014; 12(1): 1.
178. Pearce J, Jones C, Morrison S, et al. Using a delphi process to develop an effective train-the-trainers program to train health and social care professionals throughout europe. *J Trauma Stress*, 2012; 25(3): 337-343.
179. Penciner R, Langan T, Lee R, McEwen J, Woods RA, & Bandiera G. Using a delphi process to establish consensus on emergency medicine clerkship competencies. *Med Teach*, 2011; 33(6): e333-9.
180. Penciner R, Woods RA, McEwen J, Lee R, Langan T, & Bandiera G. Core competencies for emergency medicine clerkships: Results of a canadian consensus initiative. *CJEM*, 2013; 15(1): 24-33.
181. Petrik EW, Ho D, Elahi M, et al. Checklist Usage Decreases Critical Task Omissions When Training Residents to Separate From Simulated Cardiopulmonary Bypass. *J Cardiothorac Vasc Anesth*, 2014; 28(6): 1484–1489.
<http://doi.org/10.1053/j.jvca.2014.05.011>
182. Peyre SE, Peyre CG, Hagen JA, et al. Laparoscopic nissen fundoplication assessment: Task analysis as a model for the development of a procedural checklist. *Surg Endosc*, 2009; 23(6): 1227-1232.
183. Pineda C, Reginato AM, Flores V, et al. Pan-american league of associations for rheumatology (PANLAR) recommendations and guidelines for musculoskeletal ultrasound training in the americas for rheumatologists. *J Clin Rheumatol*, 2010; 16(3): 113-118.
184. Powell J, El Dean H, Carrie S, Wilson JA, & Paleri V. Achieving consensus in follow-up practice for routine ENT procedures: A delphi exercise. *Clin Otolaryngol*, 2011; 36(1): 45-50.
185. Raes P, Angstwurm M, Berberat P, et al. Qualitätsmanagement der klinisch-praktischen Ausbildung im Praktischen Jahr des Medizinstudiums–Vorschlag eines Kriterienkatalogs der Gesellschaft für Medizinische Ausbildung. *GMS Z Med Ausbild*, 2014; 31(4).
186. Regis T, Steiner MJ, Ford CA, & Byerley JS. Professionalism expectations seen through the eyes of resident physicians and patient families. *Pediatrics*, 2011; 127(2): 317-324.
187. Rigby H, Schofield S, Mann K, & Benstead T. Education research: An exploration of case-based learning in neuroscience grand rounds using the delphi technique. *Neurology*, 2012; 79(3): e19-26.
188. Riquelme A, Padilla O, Herrera C, et al. Measuring the educational environment in ambulatory settings. *Educ Med*, 2015; 16(2): 131–140.
189. Robson J, de Wet C, McKay J, & Bowie P. Do we know what foundation year doctors think about patient safety incident reporting? development of a web based tool to assess

Supplemental digital content for Humphrey-Murto S, Varpio L, Wood TJ, et al. The use of the Delphi and other consensus group methods in medical education research: A review. *Acad Med.*

attitude and knowledge. *Postgrad Med J*, 2011; 87(1033): 750-756.

doi:10.1136/pgmj.2011.117366; 10.1136/pgmj.2011.117366

190. Rohan D, Ahern S, & Walsh K. Defining an anaesthetic curriculum for medical undergraduates. A delphi study. *Med Teach*, 2009; 31(1): e1-5.
191. Rootman DB, Lam K, Sit M, Liu E, Dubrowski A, & Lam WC. Psychometric properties of a new tool to assess task-specific and global competency in cataract surgery. *Ophthalmic Surg Lasers Imaging*, 2012; 43(3): 229-234.
192. Ross S, & Loke YK. Development of learning outcomes for an undergraduate prescribing curriculum (british pharmacological society prescribing initiative). *British J Clin Pharmacol*, 2010; 70(4): 604-608.
193. Rowe M, Frantz J, & Bozalek V. Beyond knowledge and skills: The use of a delphi study to develop a technology-mediated teaching strategy. *BMC Med Educ*, 2013; 13, 51.
194. Sadosty AT, Goyal DG, Gene Hern H,Jr, Kilian BJ, & Beeson MS. Alternatives to the conference status quo: Summary recommendations from the 2008 CORD academic assembly conference alternatives workgroup. *Acad Emerg Med*, 2009; 16(Suppl 2): S25-31.
195. Sanaiey NZ, Karamnejad S, & Rezaee R. Educational needs of family physicians in the domains of health and conformity with continuing education in Fasa University of Medical Sciences. *J Adv Med Educ Prof*, 2015; 3(2): 84.
196. Santen SA, Peterson WJ, Khandelwal S, House JB, Manthey DE, & Sozener CB. Medical Student Milestones in Emergency Medicine. *Acad Emerg Med*, 2014; 21(8): 905–911. <http://doi.org/10.1111/acem.12443>
197. Savran M, Trantum-Jensen J, Clementsen PF, et al. Are medical students being taught anatomy in a way that best prepares them to be a physician? *Clin Anat*, 2015; 28, 568-575.
198. Schönrock-Adema J, Visscher M, Raat ANJ, & Brand PLP. Development and Validation of the Scan of Postgraduate Educational Environment Domains (SPEED): A Brief Instrument to Assess the Educational Environment in Postgraduate Medical Education. *PLoS One*, 2015; 10(9): e0137872. <http://doi.org/10.1371/journal.pone.0137872>
199. Schott M, Kedia R, Promes S, et al. Direct Observation Assessment of Milestones: Problems with Reliability. *West J Emerg Med*, 2015; 16(6): 871–876. <http://doi.org/10.5811/westjem.2015.9.27270>
200. Scott LA, Carson DS, & Greenwell IB. Disaster 101: A novel approach to disaster medicine training for health professionals. *J Emerg Med*, 2010; 39(2): 220-226.
201. Seagull FJ, Bailey JE, Trout A, Cohan RH, & Lypson ML. Residents' Ability to Interpret Radiology Images. *Academic Radiology*, 2014; 21(7): 909–915. <http://doi.org/10.1016/j.acra.2014.03.010>
202. Shammo JM, Foran JM, Houk A, et al. An examination of educational gaps in the diagnosis and treatment of myelodysplastic syndromes. *Cancer Control*, 2011; 18(1): 65-74.
203. Shaughnessy AF, Sparks J, Cohen-Osher M, Goodell KH, Sawin GL, & Gravel J,Jr. Entrustable professional activities in family medicine. *J Grad Med Educ*, 2013; 5(1): 112-118.

Supplemental digital content for Humphrey-Murto S, Varpio L, Wood TJ, et al. The use of the Delphi and other consensus group methods in medical education research: A review. *Acad Med*.

204. Shehnaz SI, Premadasa G, Arifulla M, Sreedharan J, & Gomathi KG. Development and validation of the AMEET inventory: An instrument measuring medical faculty members' perceptions of their educational environment. *Med Teach*, 2015; 37(7): 660–669. <http://doi.org/10.3109/0142159X.2014.947935>
205. Sheikh MR, & Hulme M. Attributes of Candidates Passing the ABS Certifying Examination on the First Attempt—Program Directors' Perspective. *J Surg Educ*, 2016; 73(2): 238–244. <http://doi.org/10.1016/j.jsurg.2015.11.001>
206. Shore EM, Lefebvre GG, Husslein H, Bjerrum F, Sorensen JL, & Grantcharov T. P. Designing a Standardized Laparoscopy Curriculum for Gynecology Residents: A Delphi Approach. *J Grad Med Educ*, 2015; 7(2): 197–202. <http://doi.org/10.4300/JGME-D-14-00548.1>
207. Shortt SE, Guillemette JM, Duncan AM, & Kirby F. Defining quality criteria for online continuing medical education modules using modified nominal group technique. *J Contin Educ Health Prof*, 2010; 30(4): 246-250.
208. Simmons B, EganLee E, Wagner SJ, Esdaile M, Baker L, & Reeves S. Assessment of interprofessional learning: The design of an interprofessional objective structured clinical examination (iOSCE) approach. *J Interprof Care*, 2011; 25(1): 73-74.
209. Singh P, Aggarwal R, Zevin B, Grantcharov T, & Darzi A. A Global Delphi Consensus Study on Defining and Measuring Quality in Surgical Training. *J Am Coll Surg*, 2014; 219(3): 346–353.e7. <http://doi.org/10.1016/j.jamcollsurg.2014.03.051>
210. Singh T, Moust J, & Wolfhagen I. Needs and priorities of faculty development for medical teachers in india: A delphi study. *Natl Med J India*, 2010; 23(5): 297-301.
211. Singh SS, Marcoux V, Cheung V, Martin D, & Ternamian AM. Core competencies for gynecologic endoscopy in residency training: A national consensus project. *J Minim Invasive Gynecol*, 2009; 16(1): 1-7.
212. Singhal N, Lockyer J, Fidler H, et al. Helping babies breathe: Global neonatal resuscitation program development and formative educational evaluation. *Resuscitation*, 2012; 83(1): 90-96.
213. Siraj N, Benerjee S, Cooper JC, & Ismail KM. Prioritisation of teaching topics in obstetrics and gynaecology: A delphi survey of postgraduate trainees. *J Obstet Gynaecol*, 2011; 31(8): 692-694.
214. Skirton H, Barnoy S, Ingvaldstad C, et al. A delphi study to determine the european core curriculum for master programmes in genetic counselling. *Eur J Hum Genet*, 2013; 21(10): 1060-1066.
215. Slootweg IA, Lombarts KMJM, Boerebach BCM, Heineman MJ, Scherpbier AJJA, & van der Vleuten CPM. Development and Validation of an Instrument for Measuring the Quality of Teamwork in Teaching Teams in Postgraduate Medical Training (TeamQ). *PLoS One*, 2014; 9(11): e112805. <http://doi.org/10.1371/journal.pone.0112805>
216. Smith AF, Glavin R, & Greaves JD. Defining excellence in anaesthesia: The role of personal qualities and practice environment. *Br J Anaesth*, 2011; 106(1): 38-43.

Supplemental digital content for Humphrey-Murto S, Varpio L, Wood TJ, et al. The use of the Delphi and other consensus group methods in medical education research: A review. *Acad Med*.

217. Smith CF, Finn GM, Stewart J, & McHanwell S. Anatomical Society core regional anatomy syllabus for undergraduate medicine: the Delphi process. *J Anat*, 2016; 228(1): 2–14. <http://doi.org/10.1111/joa.12402>
218. Stathakarou N, Zary N, & Kononowicz AA. Evaluation of three educational use cases for using Virtual Patients in Massive Open Online Courses (MOOCs): a Delphi study. *Bio-Algorithms and Med-Systems*, 2015; 11(2). <http://doi.org/10.1515/bams-2015-0007>
219. Stefanidis D, Cochran A, Sevdalis N, et al. Research priorities for multi-institutional collaborative research in surgical education. *The Am J Surg*, 2015; 209(1): 52–58. <http://doi.org/10.1016/j.amjsurg.2014.08.032>
220. Stewart CM, Masood H, Pandian V, et al. Development and pilot testing of an objective structured clinical examination (OSCE) on hoarseness. *Laryngoscope*, 2010; 120(11): 2177–2182.
221. Struwig MC, Beyliefeld AA, & Joubert G. (2013). Learning medical microbiology and infectious diseases by means of a board game: Can it work? *Innovations in Education and Teaching International*, 2014; 51(4): 389-99.
222. Sullivan M, Nyquist J, Etcheverry J, et al. The development of a comprehensive school-wide simulation-based procedural skills curriculum for medical students. *J Surg Educ*, 2010; 67(5): 309-315.
223. Sunderji N, Waddell A. Using real-time Delphi to develop a consensus on competencies. *Med Educ*, 2015; 49, 1151-1152.
224. Suttle CM, Challinor KL, Thompson RE, et al. (2015). Attitudes and barriers to evidence-based practice in optometry educators. *Optom Vis Sci*, 2015; 92(4): 514-23.
225. Swamy M, Venkatachalam S, & McLachlan J. A Delphi consensus study to identify current clinically most valuable orthopaedic anatomy components for teaching medical students. *BMC Med Educ*, 2014; 14(1): 230.
226. Sylvester S, Magin P, Sweeney K, Morgan S, & Henderson K. Procedural skills in general practice vocational training - what should be taught? *Aust Fam Physician*, 2011; 40(1-2): 50-54.
227. Talbot CL, Holt EM, Gooding BWT, Tennent TD, & Foden P. The Shoulder Objective Practical Assessment Tool: Evaluation of a New Tool Assessing Residents Learning in Diagnostic Shoulder Arthroscopy. *Arthroscopy*, 2015; 31(8): 1441–1449. <http://doi.org/10.1016/j.arthro.2015.03.003>
228. Tandeter H, Carelli F, Timonen M, et al. A 'minimal core curriculum' for family medicine in undergraduate medical education: A european delphi survey among EURACT representatives. *Eur J Gen Pract*, 2011; 17(4): 217-220.
229. Ten Have EC, Hagedoorn M, Holman ND, Nap RE, Sanderman R, & Tulleken JE. Assessing the quality of interdisciplinary rounds in the intensive care unit. *J Crit Care*, 2013; 28(4): 476-482. doi:10.1016/j.jcrc.2012.12.007; 10.1016/j.jcrc.2012.12.007
230. Thellesen L, Hedegaard M, Bergholt T, Colov NP, Hoegh S, & Sorensen JL. Curriculum development for a national cardiocography education program: a Delphi survey to obtain

- Supplemental digital content for Humphrey-Murto S, Varpio L, Wood TJ, et al. The use of the Delphi and other consensus group methods in medical education research: A review. *Acad Med.* consensus on learning objectives. *Acta Obstet Gynecol Scand*, 2015; 94(8): 869–877. <http://doi.org/10.1111/aogs.12662>
231. Thoma B, Julien P, Rick P, et al. Administration and leadership competencies: establishment of a national consensus for emergency medicine. *Can J Emerg Physicians*, 2013; 15, 1–8.
 232. Tomlin AM, Weatherston DJ, & Pavkov T. Critical components of reflective supervision: Responses from expert supervisors in the field. *Infant Ment Health J*, 2014; 35(1): 70-80.
 233. Tootoonchi M, Yamani N, Changiz T, & Yousefy A. Research priorities in medical education: A national study. *J Res Med Sci*, 2012; 17(1): 83-91.
 234. Touchie C, De Champlain A, Pugh D, Downing S, & Bordage G. Supervising incoming first-year residents: faculty expectations versus residents' experiences. *Med Educ*, 2014; 48(9): 921–929. <http://doi.org/10.1111/medu.12503>
 235. Tremblay C, Grantcharov T, Urquia ML, & Satkunaratnam A. Assessment tool for total laparoscopic hysterectomy: a Delphi consensus survey among international experts. *J Obstet Gynaecol Can : JOGC = Journal D'obstetrique et Gynecologie Du Canada : JOGC*, 2014; 36(11): 1014–23.
 236. Tromp F, Vernooij-Dassen M, Grol R, Kramer A, & Bottema B. Assessment of CanMEDS roles in postgraduate training: The validation of the compass. *Patient Educ Couns*, 2012; 89(1): 199-204.
 237. Tsai SL, Ho MJ, Hirsh D, & Kern DE. Defiance, compliance, or alliance? how we developed a medical professionalism curriculum that deliberately connects to cultural context. *Med Teach*, 2012; 34, 614-617.
 238. Tubbs RS, Sorenson EP, Sharma A, et al. The development of a core syllabus for the teaching of head and neck anatomy to medical students: Core Syllabus for the Teaching of Head and Neck Anatomy. *Clin Anat*, 2014; 27(3): 321–330. <http://doi.org/10.1002/ca.22353>
 239. Turner DA, Fleming GM, Winkler M, et al. Professionalism and Communication Education in Pediatric Critical Care Medicine: The Learner Perspective. *Acad Pediatr*, 2015; 15(4): 380–385.
 240. Valani RA, Yanchar N, Grant V, & Hancock BJ. The development of a national pediatric trauma curriculum. *Med Teach*, 2010; 32(3): e115-9.
 241. Véliz PL, Berra EM, & Jorna AR. Definition of Specific Functions and Procedural Skills Required by Cuban Specialists in Intensive Care and Emergency Medicine. *MEDICC Rev*, 2015; 17(3): 18–26.
 242. Wallis A, Edey A, Prothero D, & McCoubrie P. The bristol radiology report assessment tool (BRRAT): Developing a workplace-based assessment tool for radiology reporting skills. *Clin Radiol*, 2013; 68(11): 1146-1154.
 243. Walpole SC, Mortimer F, Inman A, Braithwaite I, & Thompson T. Exploring emerging learning needs: a UK-wide consultation on environmental sustainability learning objectives for medical education. *Int J Med Educ*, 2015; 6, 191–200. <http://doi.org/10.5116/ijme.5643.62cd>

Supplemental digital content for Humphrey-Murto S, Varpio L, Wood TJ, et al. The use of the Delphi and other consensus group methods in medical education research: A review. *Acad Med*.

244. Walpole SC, Shortall C, van Schalkwyk MC, et al. (2016). Time to go global: a consultation on global health competencies for postgraduate doctors. *International Health*, 2016; 8(5) 317-23. <http://doi.org/10.1093/inthealth/ihw019>
245. Walsh CM, Ling SC, Walters TD, Mamula P, Lightdale JR, & Carnahan H. Development of the Gastrointestinal Endoscopy Competency Assessment Tool for Pediatric Colonoscopy (GiECATKIDS): *J Pediatr Gastroenterol Nutr*, 2014; 59(4): 480–486. <http://doi.org/10.1097/MPG.0000000000000358>
246. Wang EE, Dyne PL, & Du H. Systems-based practice: Summary of the 2010 council of emergency medicine residency directors academic assembly consensus workgroup--teaching and evaluating the difficult-to-teach competencies. *Acad Emerg Med*, 2011; 18(Suppl 2): S110-20.
247. Wenk M, Waurick R, Schotes D, et al. Simulation-based medical education is no better than problem-based discussions and induces misjudgment in self-assessment. *Adv Health Sci Educ Theory Pract*, 2009; 14(2): 159-171.
248. Wilkinson TJ, Weller JM, McKimm J, et al. Programmatic research in medical education: A national collaboration. *N Z Med J*, 2010; 123(1318): 24-33.
249. Williams M, & Haverkamp BE. Identifying critical competencies for psychotherapeutic practice with eating disordered clients: A delphi study. *Eat Disord*, 2010; 18(2): 91-109.
250. Williamson AE, Ayres R, Allen J, & Macleod U. Core intended learning outcomes for tackling health inequalities in undergraduate medicine. *BMC Med Educ*, 2015; 15(1). <http://doi.org/10.1186/s12909-015-0342-1>
251. Wisman-Zwarter N, van der Schaaf M, ten Cate O, Jonker G, van Klei WA, & Hoff RG. Transforming the learning outcomes of anaesthesiology training into entrustable professional activities: A Delphi study. *Eur J Anaesthesiol*, 2016; 33(8): 559–567. <http://doi.org/10.1097/EJA.0000000000000474>
252. Woollard B, & Boelen C. Seeking impact of medical schools on health: Meeting the challenges of social accountability. *Med Educ*, 2012; 46(1): 21-27.
253. Wyles SM, Miskovic D, Ni Z, et al. Development and implementation of the Structured Training Trainer Assessment Report (STTAR) in the English National Training Programme for laparoscopic colorectal surgery. *Surg Endosc*, 2016; 30(3): 993–1003. <http://doi.org/10.1007/s00464-015-4281-z>
254. Yamani N, Shakour M, Yousefi A, et al. The expected results of faculty development programs in medical professionalism from the viewpoint of medical education experts. *J Res Med Sci*, 2016; 21(1): 11.
255. Yuen A, Rogers IR, & Hazell W. Australasian college for emergency medicine examiner peer review process: Development and implementation. *Emerg Med Australas*, 2011; 23(5): 624-631.
256. Zevin B, Levy JS, Satava RM, & Grantcharov TP. A consensus-based framework for design, validation, and implementation of simulation-based training curricula in surgery. *J Am Coll Surg*, 2012; 215(4): 580-586.

- Supplemental digital content for Humphrey-Murto S, Varpio L, Wood TJ, et al. The use of the Delphi and other consensus group methods in medical education research: A review. *Acad Med*.
257. Zhao Y, Chen R, Wang B, Wu T, Huang Y, & Guo A. General Practice On-the-Job Training in Chinese Urban Community: A Qualitative Study on Needs and Challenges. *PLoS One*, 2014; 9(4): e94301. <http://doi.org/10.1371/journal.pone.0094301>