Supplemental Digital Content

Supplemental Digital Appendix 1

PubMed Search Strategy for a Scoping Review of the Literature on the Uses of the Arts and Humanities in Medical Education in Canada and the United States, 1991-2019

Supplemental Digital Appendix 2

Bibliography of All Records Included in a Scoping Review of the Literature on the Uses of the Arts and Humanities in Medical Education in Canada and the United States, 1991-2019

Supplemental Digital Appendix 3

Profile of Instructors of Arts and Humanities Programming in Medical Education from a Scoping Review of the Literature on the Uses of the Arts and Humanities in Medical Education in Canada and the United States, 1991-2019

Supplemental Digital Appendix 1

PubMed Search Strategy for a Scoping Review of the Literature on the Uses of the Arts and Humanities in Medical Education in Canada and the United States, 1991-2019

("Drama" [MeSH] OR "Narration" [MeSH] OR "Photography" [Mesh:noexp] OR "Writing" [Mesh:noexp] OR "Blogging" [Mesh] OR "Correspondence as Topic" [Mesh:noexp] OR "Theology" [Mesh] OR "Romanticism" [Mesh] OR "Secularism" [Mesh] OR "Literature" [Mesh] OR "Music" [Mesh] OR "Philosophy" [Mesh:noexp] OR "Esthetics" [Mesh] OR "Existentialism" [Mesh] OR "Metaphysics" [Mesh] OR "History" [Mesh:noexp] OR "Archives" [Mesh] OR Museums [MeSH] OR "Historiography" [Mesh] OR "History, Ancient" [Mesh] OR "History, Early Modern 1451-1600" [Mesh] OR "History, Medieval" [Mesh] OR "History, Modern 1601-"[Mesh] OR "Symbolism"[Mesh] OR "Humanities"[Mesh:noexp] OR "Art" [Mesh:noexp] OR "Caricatures as Topic" [Mesh] OR "Engraving and Engravings" [Mesh] OR "Human Body" [Mesh] OR "Medicine in the Arts" [Mesh] OR "Motion Pictures" [Mesh] OR "Numismatics" [Mesh] OR "Paintings" [Mesh] OR "Philately" [Mesh] OR "Pictorial Works as Topic" [Mesh] OR "Portraits as Topic" [Mesh] OR "Science in the Arts"[Mesh] OR "Sculpture"[Mesh] OR "Medical Illustration"[Mesh] OR "Anatomy, Artistic" [Mesh] OR storytell* [TIAB] OR art-based [TIAB] OR arts-based [TIAB] OR artist*[TIAB] OR art[TIAB] OR artistic[TIAB] OR artistry[TIAB] OR illustration*[TIAB] OR playwriting[TIAB] OR jazz[TIAB] OR "creative expression"[TIAB] OR "creative expressions"[TIAB] OR "expressive writing"[TIAB] OR "graphic novel"[TIAB] OR "graphic novels"[TIAB] OR "reflective practice"[TIAB] OR "reflective writing"[TIAB] OR drama[TIAB] OR journalling[TIAB] OR journaling[TIAB] OR painters[TIAB] OR painter[TIAB] OR painting[TIAB] OR poet*[TIAB] OR poem*[TIAB] OR music*[TIAB] OR danc*[TIAB] OR "medical improv"[TIAB] OR "reader's theater"[TIAB] OR theatrical[TIAB] OR "graphic medicine"[TIAB] OR "narrative medicine"[TIAB] OR humanities[TIAB] OR "creative writing"[TIAB] OR fiction[TIAB] OR animation*[TIAB] OR artwork*[TIAB] OR cartoon*[TIAB] OR choreograph*[TIAB] OR comic[TIAB] OR comics[TIAB] OR cinema[TIAB] OR museum*[TIAB] OR "medical improv"[TIAB] OR skit[TIAB] OR skits[TIAB] OR aesthetic*[TIAB] OR esthetic*[TIAB] OR photovoice[TIAB] OR "photo voice"[TIAB] OR mandala[TIAB] OR mandalas[TIAB] OR lyrics[TIAB] OR "hip hop"[TIAB] OR "role play*" [TIAB] OR "critical reflection" [TIAB]) NOT (antiretroviral OR "anti retroviral" OR "HAART" OR "assisted reproductive therap*" OR "assisted reproductive treat*" OR "state of the art"))

AND

("Education, Dental, Graduate" [Mesh] OR "Education, Medical, Graduate" [Mesh:noexp] OR "Internship and Residency" [Mesh] OR "Medical Education" [MeSH] OR "Education, Medical, Undergraduate" [Mesh] OR "Teaching Rounds" [Mesh] OR "Curriculum" [Mesh:noexp] OR "Competency-Based Education" [Mesh] OR "Problem-Based Learning" [Mesh] OR "Clinical Clerkship" [Mesh] OR "Education, Continuing" [Mesh:noexp] OR "Education, Dental, Continuing" [Mesh] OR "Education, Medical, Continuing" [Mesh] OR "Education, Nursing, Continuing" [Mesh] OR "Education, Pharmacy, Continuing" [Mesh] OR "Education, Professional, Retraining" [Mesh] OR "Preceptorship" [Mesh] OR "Professional Competence" [Mesh:noexp] OR "Clinical Competence" [Mesh] OR "Schools, Health Occupations" [Mesh:noexp] OR "Area Health Education Centers" [Mesh] OR "Schools, Dental" [Mesh] OR "Schools, Medical" [Mesh] OR "Schools, Nursing" [Mesh] OR "Schools, Pharmacy" [Mesh] OR "Schools, Public Health"[Mesh] OR "Teaching"[Mesh:noexp] OR "Models, Educational"[Mesh] OR "Simulation Training" [Mesh:noexp] OR "High Fidelity Simulation Training" [Mesh:noexp] OR "Patient Simulation" [Mesh] OR "Students, Health Occupations" [Mesh:noexp] OR "Students, Dental"[Mesh] OR "Students, Medical"[Mesh] OR "Students, Nursing"[Mesh] OR "Students, Pharmacy" [Mesh] OR "Students, Public Health" [Mesh] OR "Education, Nursing, Graduate" [Mesh] OR "Education, Nursing" [Mesh:noexp] OR "Education, Nursing, Associate" [Mesh] OR "Education, Nursing, Baccalaureate" [Mesh] OR "Education, Nursing, Diploma Programs" [Mesh] OR "Education, Pharmacy" [Mesh] OR "Education, Medical" [Mesh] OR "Education, Public Health Professional" [Mesh] OR "Education, Premedical" [Mesh] OR "Students, Premedical" [Mesh] OR "medical education" [TIAB] OR "medical educator*" [TIAB] OR "medical student*"[TIAB] OR "medical school*"[TIAB] OR premedical[TIAB] OR pre-health[TIAB] OR prehealth[TIAB] OR "pharmacy student*"[TIAB] OR "nursing student*"[TIAB] OR "dental student*"[TIAB] OR "physician assistant student*"[TIAB] OR resident[TIAB] OR residents[TIAB] OR residency[TIAB] OR residencies[TIAB] OR curricul*[TIAB])

AND

("Physicians" [Mesh] OR ("general practitioner" [TIAB] OR medicine [TIAB] OR medical [TIAB] OR physician* [TIAB] OR resident* [TIAB] OR residenc* [TIAB] OR interns[TIAB] OR interns[TIAB] OR clerk* [TIAB] OR doctor [TIAB] OR doctors [TIAB] OR pre-medical [TIAB] OR pre-medicine [TIAB] OR pre-medicine [TIAB] OR pre-medicine [TIAB] OR pre-health [

AND

English[lang]

AND

Supplemental digital content for Moniz T, Golafshani M, Gaspar CM, et al. How are the arts and humanities used in medical education? Results of a scoping review. Acad Med.

(limited by publication type; do not include reports or conference proceedings)

Supplemental Digital Appendix 2

Bibliography of All Records Included in a Scoping Review of the Literature on the Uses of the Arts and Humanities in Medical Education in Canada and the United States, 1991-2019

Abia-Smith L, Lambert PD. Preparing the mind and learning to see: Art museums as training grounds for medical students and residents. In: Lambert PD. Managing arts programs in healthcare. London, UK: Routledge; 2016;255-70.

Acai A, McQueen SA, McKinnon V, Sonnadara RR. Using art for the development of teamwork and communication skills among health professionals: A literature review. Arts & Health. May 2017;9(1):60-72.

Adelman RD, Capello CF, LoFaso V, Greene MG, Konopasek L, Marzuk PM. Introduction to the older patient: A "first exposure" to geriatrics for medical students. Journal of the American Geriatrics Society. Sep 2007;55(9):1445-50.

Al-Imari L, Yang J, Pimlott N. Peer-support writing group in a community family medicine teaching unit: Facilitating professional development. Can Fam Physician. Dec 2016;62(12):e724-30.

Alexander M, Lenahan P, Pavlov A, eds. Cinemeducation: Using Film and Other Visual Media in Graduate and Medical Education (Volume 2). New York, NY: Radcliffe Publishing; 2012.

Alexander M, Lenahan P, Pavlov A, eds. Cinemeducation: A comprehensive guide to using film in medical education. Oxon, UK: Radcliffe Publishing; 2005.

Alexander M, Waxman D. Cinemeducation: Teaching family systems through the movies. Families, Systems, & Health. Jan 2000;18(4):455-66.

Alexander M. The doctor: A seminal video for cinemeducation. Fam Med. Feb 2002;34(2):92-4.

Allison J, Mulay S, Kidd M. Life in unexpected places: Employing visual thinking strategies in global health training. Educ Health (Abingdon). Jan 2017;30(1):64-7.

Almy TP, Colby KK, Zubkoff M, Gephart DS, Moore-West M, Lundquist LL. Health, society, and the physician: Problem-based learning of the social sciences and humanities. Eight years of experience. Ann Intern Med. Apr 1992;116(7):569-74.

Alvarez SE. A beautiful friendship: Art museums and medical schools. J Mus Educ. Mar 2011;36(1):57-68.

Alyami F, Sundram F, Hill AG, Alyami M, Cheung G. Visualizing psychiatric formulation. Australas psychiatry. Oct 2015;23(5):575-80.

Anderson R, Schiedermayer D. The Art of Medicine through the Humanities: An overview of a one-month humanities elective for fourth year students. Med Educ. Jun 2003;37(6):560-2.

Andre J, Brody H, Fleck L, Thomason CL, Tomlinson T. Ethics, professionalism, and humanities at Michigan State University College of Human Medicine. Acad Med. Oct 2003;78(10):968-72.

Andre J, Foglio J, Brody H. Moral growth, spirituality, and activism: The humanities in medical education. In: Wear D, Bickel JW, eds. Educating for professionalism: Creating a culture of humanism in medical education. Iowa City, IA: University of Iowa Press; 2000;81-94.

Angoff NR, Duncan L, Roxas N, Hansen H. Power Day: Addressing the use and abuse of power in medical training. Journal of Bioethical Inquiry. Jun 2016;13(2):203-13.

Annerud CR. Is clinical empathy teachable? A medical humanities initiative. Hawaii Med J. Jun 2007;66(6):162-9. Anumudu C. Embodied learning as a tool for meaning-making: A forum theatre training [dissertation]. San Marcos: Texas State University; 2017.

Anumudu C. Embodied learning as a tool for meaning-making: A forum theatre training [dissertation]. San Marcos: Texas State University; 2017.

Anyaegbunam J, Sultan B. Team writing: A narrative approach to team-building skills and enhancing competencies in health-care professions. In: Peterkin A, Brett-MacLean P, eds. Keeping reflection fresh: a practical guide for clinical educators. Kent, OH: The Kent State University Press; 2016;86-9.

Arawi T. Using medical drama to teach biomedical ethics to medical students. Med Teach. Jan 2010;32(5):e205-10.

Arjmand S. The use of narrative in medical education. Journal for Learning through the Arts. 2012;8(1):1-8

Arntfield S, Hynes K. Narrative medicine in postgraduate medical education: Practices, principles, and paradoxes. In: Peterkin A, Skorzewska A, eds. Health Humanities in Post-Graduate Medical Education. New York, NY: Oxford Press University; 2018;41-78.

Arntfield S, Parlett B, Meston CN, Apramian T, Lingard L. A model of engagement in reflective writing-based portfolios: Interactions between points of vulnerability and acts of adaptability. Med Teach. Feb 2016;38(2):196-205.

Arntfield SL, Slesar K, Dickson J, Charon R. Narrative medicine as a means of training medical students toward residency competencies. Patient Educ Couns. Jun 2013;91(3):280-6.

Ashbury E, Fletcher BM, Birtwhistle RV. Personal journal writing in a communication skills course for first-year medical students. Med Educ. May 1993;27(3):196-204.

Atluru A, Laney M, and Du T. Below the surface: A "most beautiful understanding". In: Stagno S, Blackie M, eds. From Reading to Healing: Teaching Medical Professionalism Through Literature. Kent, OH: The Kent State University Press; 2019;81-6.

Auerbach K, Baruch JM. Beyond comfort zones: An experiment in medical and art education. Journal for Learning through the Arts. 2012;8(1):1-14.

Aull F. Poetry in the borderlands of medicine. Fam Med. Nov 2005;37(10):698-700.

Aultman J. On both sides of the stethoscope: Teaching professional boundaries in medical education. In: Stagno S, Blackie M, eds. From Reading to Healing: Teaching Medical Professionalism Through Literature. Kent, OH: The Kent State University Press; 2019;47-52.

Babaian CS, Chalian AA. "The thyroidectomy story": Comic books, graphic novels, and the novel approach to teaching head and neck surgery through the genre of the comic book. J Surg Educ. May 2014;71(3):413-8.

Baker CJ, Berry S, Clark SB. Listen to my tale: Frankenstein and physician-patient disagreements. In: Stagno S, Blackie M, eds. From Reading to Healing: Teaching Medical Professionalism Through Literature. Kent, OH: The Kent State University Press; 2019;236-9.

Baker CJ, Shaw MH, Mooney CJ, Daiss SD, Clark SB. The medical humanities effect: A pilot study of pre-health professions students at the University of Rochester. J Med Humanitit. Dec 2017;38(4):445-57.

Baker CJ. "Do you always swear at your patients?": Teaching professionalism using Mikhail Bulgakov's "The Speckled Rash". In: Stagno S, Blackie M, eds. From Reading to Healing: Teaching Medical Professionalism Through Literature. Kent, OH: The Kent State University Press; 2019;93-6.

Balmer D, Gill A, Nuila R. Integrating narrative medicine into clinical care. Med Educ. May 2016;50(5):581-2.

Banks SA. Humanistic studies in medical education. Acad Med. Mar 1973;48(3):248-57.

Banos JE, Guardiola E. Literature in medical teaching: The crucial importance of literature in the education of medical students. Mètode Sci Stud J. Mar 2018;12(8):215-21.

Barber S, Moreno-Leguizamon CJ. Can narrative medicine education contribute to the delivery of compassionate care? A review of the literature. J Med Humanitit. Sep 2017;43(3):199-203.

Bardes CL, Gillers D, Herman AE. Learning to look: Developing clinical observational skills at an art museum. Med Educ. Dec 2001;35(12):1157-61.

Barnard D. Making a place for the humanities in residency education. Acad Med. Aug 1994;69(8):628-30.

Barrick S, Lee R. Structural violence, HIV/AIDS, and the use of narrative medicine to examine individual and collective storytelling. In: Stagno S, Blackie M, eds. From Reading to Healing: Teaching Medical Professionalism Through Literature. Kent, OH: The Kent State University Press; 2019;225-30.

Barron L. The impact of baccalaureate medical humanities on subsequent medical training and practice: A physician-educator's perspective. J Med Humanit. Dec 2017;38(4):473-83.

Baruch JM. Doctors as makers. Acad Med. Jan 2017;92(1):40-4.

Baum M. Teaching the humanities to medical students. Clin Med (Lond). May 2002;2(3):246-9.

Beckman E. Rediscovering empathy in medical education: Experiencing literature and film [dissertation]. Madison, NJ: Drew University; 2006.

Bedard R, Batalden M, Gaufberg E. Saying what we mean: Using reflection to articulate core values. In: Peterkin A, Brett-MacLean P, eds. Keeping Reflection Fresh: A Practical Guide for Clinical Educators. Kent, OH: The Kent State University Press; 2016;193-6.

Bell SK, Wideroff M, Gaufberg L. Student voices in readers' theater: exploring communication in the hidden curriculum. Patient Educ Couns. Sep 2010;80(3):354-7.

Belling C. A happy doctor's escape from narrative: Reflection in Saturday. J Med Humanitit. Jun 2012;38(1):2-6.

Belling C. Begin with a text: Teaching the poetics of medicine. J Med Humanitit. Dec 2013;34(4):481-91.

Belling C. Commentary: sharper instruments: On defending the humanities in undergraduate medical education. Acad Med. Jun 2010;85(6):938-40.

Belling C. Medicine and the silent oracle: An exercise in uncertainty. In: Stagno S, Blackie M, eds. From reading to healing: Teaching Medical Professionalism Through Literature. Kent, OH: The Kent State University Press; 2019;17-26.

Belling C. The "bad news scene" as clinical drama part 2: Viewing scenes. Fam Med. Jul-Aug 2006;38(7):474-5.

Benatar S. The humanistic side of medical education. Samj South African Medical Journal. Jan 2015;105(1):3.

Bereiter J. Imaging problem-based learning as real people: Creative writing in medical education. In: Peterkin A, Brett-MacLean P, eds. Keeping Reflection Fresh: A Practical Guide for Clinical Educators. Kent, OH: The Kent State University Press; 2016;26-8.

Bernard AW, Kman NE, Bernard RH, Way DP, Khandelwal S, Gorgas DL. Use of a secure social media platform to facilitate reflection in a residency program. J Grad Med Educ. Jun 2014;6(2):326-9.

Bertman SL. From the very first patient to the very last: Soul pain, aesthetic distance, and the training of physicians. In: Strack S, Feifel H, eds. Death and the Quest of Meaning: Essays in Honor of Herman Feifel. Northvale, NJ: Jason Aronson INC; 1997;163-189.

Beveridge A. Should psychiatrists read fiction?. The British Journal of Psychiatry. May 2003;182(5):385-87.

Bhugra D, Ventriglio A. Social sciences and medical humanities: The new focus of psychiatry. BJPsych Int. Nov 2015;12(4):79-80.

Bhugra D. Teaching psychiatry through cinema. Psychiatric Bulletin. Nov 2003;27(11):429-30.

Bhuvaneswar C, Stern T, Beresin E. Using the technique of journal writing to learn emergency psychiatry. Acad Psychiatry. Jan-Feb 2009;33(1):43-6.

Bignall J. Illiterature and medicine. Lancet. Apr 2001;357(9264):1302.

Bing-You R, White P, Dreher G, Hayes V. Using improvisation to promote teaching- and thinking-in-action. Med Educ. May 2018;52(5):566-7.

Bizzocchi J, Schell R. Rich-narrative case study for online PBL in medical education. Acad Med. Oct 2009;84(10):1412-18.

Blackie M, Wear D. Three things to do with stories: Using literature in medical, health professions, and interprofessional education. Acad Med. Oct 2015;90(10):1309-13.

Blackie M. From reading to healing: An introduction from a health humanities perspective. In: Stagno S, Blackie M, eds. From reading to healing: Teaching Medical Professionalism Through Literature. Kent, OH: The Kent State University Press; 2019;xix-xxiii.

Blaszczak J, Kumagai A. Preparing the soil: Fostering reflection and transformation through narratives in medical education. In: Peterkin A, Brett-MacLean P, eds. Keeping reflection fresh: a practical guide for clinical educators. Kent, OH: The Kent State University Press; 2016;176-9.

Bleakley A, Farrow R, Gould D, Marshall R. Making sense of clinical reasoning: Judgement and the evidence of the senses. Med Educ. Jun 2003;37(6):544-52.

Bleakley A, Marshall R, Bromer R. Toward an aesthetic medicine: Developing a core medical humanities undergraduate curriculum. J Med Humanitit. Nov 2006;27(4):197-213.

Bleakley A, Marshall R. Can the science of communication inform the art of the medical humanities?. Med Educ. Feb 2013;47(2):126-33.

Bleakley A. Medical humanities and medical education: How the medical humanities can shape better doctors. New York, NY: Routledge; 2015.

Bleakley A. Seven types of Ambiguity in evaluating the Impact of Humanities Provision in Undergraduate Medicine Curricula. J Med Humanitit. Dec 2015;36(4):337-57.

Bleakley A. Six fallacies that hinder development of the medical humanities in medical education. Med Educ. Feb 2017;51(2):126-7.

Bleakley A. Towards a critical medical humanities'. In: Bates V, Bleakley A, Goodman S, eds. Medicine, Health and the Arts: Approaches to The Medical Humanities. Abingdon, UK: Routledge; 2014;28-38.

Bleakley A. When I say ... the medical humanities in medical education. Med Educ. Oct 2015;49 (10):959-960.

Bleakley, A. The medical humanities in medical education: Towards a medical aesthetics of resistance. In: Jones T, Sappol M, Wear D, Friedman LD, Pachucki K, eds. Health Humanities Reader. New Brunswick, NJ: Rutgers University Press; 2014;501-10.

Blease C. In defence of utility: The medical humanities and medical education. J Med Humanitit. Jun 2016;42(2):103-8.

Boisaubin EV, Winkler MG. Seeing patients and life contexts: The visual arts in medical education. Am J Med Sci. May 2000;319(5):292-6.

Bolton J. Collective wisdom: Recommended texts to encourage wisdom in trainees. Academic Psychiatry. May 2011;35(3):160-4.

Boudreau JD, Fuks A. The humanities in medical education: ways of knowing, doing and being. J Med Humanitit. Dec 2015;36(4):321-36.

Boudreau JD. Reflective time capsules. In: Peterkin A, Brett-MacLean P, eds. Keeping reflection fresh: a practical guide for clinical educators. Kent, OH: The Kent State University Press; 2016;197-200.

Boxmann DJ. Rhetoric and the politics of medical persuasion. In: Hawkins AH, McEntyre MC, eds. Teaching Literature and Medicine. New York, NY: Modern Language Association; 2000;175-83.

Bradner M, Harper DV, Ryan MH, Vanderbilt AA. 'Don't play the butter notes': Jazz in medical education. Med Educ Online. Jan 2016. 21(1):1-3.

Bradner MK, Crossman SH, Gary J, Vanderbilt AA, VanderWielen L. Beyond diagnoses: Family medicine core themes in student reflective writing. Fam Med. Mar 2015;47(3):182-6.

Brady DW, Corbie-Smith G, Branch WT. "What's important to you?" The use of narratives to promote self-reflection and to understand the experiences of medical residents. Ann Intern Med. Aug 2002;137(3):220-3.

Branch WT, Frankel RM, Hafler JP, et al. A multi-institutional longitudinal faculty development program in humanism supports the professional development of faculty teachers. Acad Med. Dec 2017;92(12):1680-6.

Braun UK, Gill AC, Teal CR, Morrison LJ. The utility of reflective writing after a palliative care experience: Can we assess medical students' professionalism?. J Palliat Med. Nov 2013;16(11):1342-9.

Brawer JR. The value of a philosophical perspective in teaching the basic medical sciences. Med Teach. Aug 2006;28(5):472-4.

Brennan M. The Baptism and the Butterfly: The use of creative clinical narratives in teaching end-of-life subjects. In: Banner O, Carlin N, Cole T, eds. Teaching Health Humanities. New York, NY: Oxford University Press; 2019;308-18.

Brett-MacLean P, Cave MT. Text and context: Involving faculty panelists as models for reflection in a film-based narrative reflective practice module in undergraduate medical education. Reflective Practice. Jul 2014;15(4):540-9.

Brett-MacLean P, Keenan L, Kelner D. Reign over Me: A Film Resource for Reflecting on Themes Related to Grief, Meaning, and Professionalism in Healthcare. In: Stagno S, Blackie M, eds. From Reading to Healing: Teaching Medical Professionalism Through Literature. Kent, OH: The Kent State University Press; 2019;108-11.

Brett-MacLean P, Yiu V, Farooq A. Exploring professionalism in undergraduate medical and dental education through forum theatre. Journal for Learning through the Arts. 2012;8(1):1-13.

Brett-MacLean PJ, Cave M, Yiu V, Kelner D, Ross DJ. Film as a means to introduce narrative reflective practice in medicine and dentistry: A beginning story presented in three parts. Reflective Practice. Sep 2010;11(4):499-516.

Brieger GH. Do the humanities make for humane physicians?. Pharos Alpha Omega Alpha Honor Med Soc. 1994;57(3):42.

Brieger GH. The plight of premedical education: Myths and misperceptions--Part II: science "versus" the liberal arts. Acad Med. Nov 1999;74(11):1217-21.

Brown R, Griggs M, Cummins J, Nittler J, Gordy-Panhorst K, Hoffman KG. What can a brief narrative exercise reveal about medical students' development as patient-centered physicians and their attitudes toward patients with mental illness?. Acad Psychiatry. Jun 2015;39(3):324-8.

Browner SP. Illness in America. In: Hawkins AH, McEntyre MC, eds. Teaching Literature and Medicine. New York, NY: Modern Language Association;2000;42-54.

Bulik R. A structure for reflection using home visits. In: Peterkin A, Brett-MacLean P, eds. Keeping reflection fresh: A practical guide for clinical educators. Kent, OH: The Kent State University Press; 2016;188-90.

Byars LA, MB Stephens, Durning SJ, Denton GD. A curricular addition using art to enhance reflection on professional values. Mil Med. Apr 2015;180(4):88-91.

Cady J. In brief: A literature seminar in clinical medical education. In: Hawkins AH, McEntyre MC, eds. Teaching Literature and Medicine. New York, NY: Modern Language Association; 2000;333-37.

Calderon K, Jhaveri KD. Invited manuscript poster on renal-related education American Society of Nephrology, Nov. 16-21, 2010. Creative writing in nephrology education. Ren Fail. Aug 2011;33(7):655-7.

Calman K, Downie R. Why arts courses for medical curricula. Lancet. Jun 1996;347(9014):1499-500.

Calman KC. Literature in the education of the doctor. Lancet. Nov 1997;350(9091):1622-4.

Calman KC. The arts and humanities in health and medicine. Public Health. Nov 2005;119(11):958-9.

Campbell L. The rhetoric of health and medicine as a "Teaching Subject": Lessons from the medical humanities and simulation pedagogy. Technical Communication Quarterly. Jan 2018;27(1):7-20.

Canby CA, Bush TA. Humanities in gross anatomy project: A novel humanistic learning tool at Des Moines University. Anat Sci Educ. Mar 2010;3(2):94-6.

Cao E, Gowda D. Collaborative songwriting for health sciences interprofessional service learning. Med Educ. May 2018;52:550.

Cape G. Movies as a vehicle to teach addiction medicine. Int Rev Psychiatry. Jun 2009;21(3):213-7.

Carlin N. Doctors and Dr. Seuss. Camb Q Healthc Ethics. Jan 2015;24(1):113-9.

Carlin N. Using Podcasts in Health Humanities Education. In: Banner O, Carlin N, Cole T, eds. Teaching Health Humanities. New York, NY: Oxford University Press; 2019;353-76.

Carson RA. Religion and Medical Education. In: Self DJ. The role of the humanities in medical education. Norfolk, VA: Bio-Medical Ethics Program, Eastern Virginia Medical School; 1978;62-72.

Carson RA. Teaching ethics in the context of the medical humanities. J Med Ethics. Dec 1994;20(4):235-8.

Casapulla SL, Bianco JA, Harter LM, Kropf K, Shaub TL, Kerr AM, Blais FX, Newburn R, Nandyal S, Ofei-Tenkorang NA, Biechler M, Baker B. Moving toward narrative competence and inclusive healthcare through the open book project. Health Communication. Dec 2018;35(2):257-61.

Case GA, Micco G. Moral imagination takes the stage: Readers' theater in a medical context. Journal for Learning through the Arts. 2006;2(1):1-15.

Case GA, Brauner DJ. Perspective: The doctor as performer: A proposal for change based on a performance studies paradigm. Acad Med. Jan 2010;85(1):159-63.

Cassell EJ. The Place of The Humanities in Medical Education. New York, NY: Hastings-on-Hudson; 1984.

Caverly T, Matlock D, Thompson J, Combs B. Qualitative evaluation of a narrative reflection program to help medical trainees recognize and avoid overuse: "Am I doing what's right for the patient?". Patient Educ Couns. Mar 2018;101(3):475-80.

Chandrasekar H, Harte S, Sherman J, Park KT, Lee HC. Gaining perspectives on patient and family disease experiences by storytelling. Acad Pediatr. May- Jun 2018;18(4):475-6.

Charon R, Banks JT, Connelly JE, Hawkins AH, Hunter KM, Jones AH, Montello M, Poirer S. Literature and medicine: Contributions to clinical practice. Ann Intern Med. Apr 1995;122(8):599-606.

Charon R, Hermann N, Devlin MJ. Close reading and creative writing in clinical education: Teaching attention, representation, and affiliation. Acad Med. Mar 2016;91(3):345-50.

Charon R, Hermann N. Commentary: A sense of story, or why teach reflective writing?. Acad Med. Jan 2012;87(1):5-7.

Charon R, Marcus ER. A narrative transformation of health and healthcare. In: Charon R, Dasgupta S, Hermann N, et al, eds. The Principles and Practice of Narrative Medicine. New York, NY: Oxford University Press; 2017;271-91.

Charon R. A Framework for teaching close reading. In: Charon R, Dasgupta S, Hermann N, et al, eds. The Principles and Practice of Narrative Medicine. New York, NY: Oxford University Press; 2017;180-207.

Charon R. Clinical contributions of narrative medicine. In: Charon R, Dasgupta S, Hermann N, et al, eds. The Principles and Practice of Narrative Medicine. New York, NY: Oxford University Press; 2017;292-309.

Charon R. Close reading: The signature method of narrative medicine. In: Charon R, Dasgupta S, Hermann N, et al, eds. The Principles and Practice of Narrative Medicine. New York, NY: Oxford University Press; 2017;157-79.

Charon R. Commentary: Calculating the contributions of humanities to medical practice-motives, methods, and metrics. Acad Med. Jun 2010;85(6):935-7.

Charon R. Commentary: our heads touch: telling and listening to stories of self. Acad Med. Sep 2012;87:1154-6.

Charon R. Introduction. In: Charon R, Dasgupta S, Hermann N, et al, eds. The Principles and Practice of Narrative Medicine. New York, NY: Oxford University Press; 2017;1-12.

Charon R. Literary concepts for medical readers: Frame, time, plot, desire. In: Hawkins AH, McEntyre MC, eds. Teaching Literature and Medicine. New York, NY: Modern Language Association; 2000;29-41.

Charon R. Narrative Medicine: Honoring the Stories of Illness. New York, NY: Oxford University Press; 2006.

Charon R. Reading, writing, and doctoring: Literature and medicine. Am J Med Sci. May 2000;319(5):285-91.

Charon R. To Render the Lives of Patients. Lit Med. 1986;5(1): 58-74.

Charon R. To See the Suffering. Acad Med. Dec 2017;92(12):1668-70.

Chen I, Forbes C. Reflective writing and its impact on empathy in medical education: systematic review. J Educ Eval Health Prof. Aug 2014;11:20.

Chiavaroli N, Ellwood C. The medical humanities and the perils of curricular integration. J Med Humanitit. Dec 2012;33(4):245-54.

Chiavaroli N, Trumble S. "Not so funny": Prompting reflection through single-panel cartoons. In: Peterkin A, Brett MacLean P, eds. Keeping Reflection Fresh: A Practical Guide for Clinical Educators. Kent, OH: The Kent State University Press; 2016;107-110.

Chiavaroli N. Knowing how we know: An epistemological rationale for the medical humanities. Med Educ. Jan 2017;51(1):13-21.

Childress MD. From doctors' stories to doctors' stories, and back again. AMA J Ethics. Mar 2017;19(3):272-280.

Chretien K, Goldman E, Faselis C. The reflective writing class blog: Using technology to promote reflection and professional development. J Gen Intern Med. Dec 2008;23(12):2066-70.

Chretien KC, Chheda SG, Torre D, Papp KK. Reflective writing in the internal medicine clerkship: A national survey of clerkship directors in internal medicine. Teach Learn Med. Jan 2012;24(1):42-8.

Chretien KC, Swenson R, Yoon B, Julian R, Keenan J, Croffoot J, Kheirbek R. Tell me your story: A pilot narrative medicine curriculum during the medicine clerkship. J Gen Intern Med. Jul 2015;30(7):1025-8.

Clandinin DJ, Cave MT. Creating pedagogical spaces for developing doctor professional identity. Med Educ. Aug 2008;42(8):765-70.

Clandinin J, Cave MT, Cave A. Narrative reflective practice in medical education for residents: Composing shifting identities. Adv Med Educ Pract. 2011;2:1-7.

Clark M, Browdy H, Hester R. Humanities and the medical home. In: Jones T, Sappol M, Wear D, Friedman LD, Pachucki K, eds. Health Humanities Reader. New Brunswick, NJ: Rutgers University Press; 2014;138-148.

Clay AS, Ross E, Chudgar SM, Grochowski CO, Tulsky CA, Shapiro D. The emotions of graduating medical students about prior patient care experiences. Patient Educ and Couns. Mar 2015;98(3):344-349.

Clouser DK. Philosophy and medical education. In: Self DJ, ed. The Role of Humanities in Medical Education. Norfold, Virginia: Bio-medical Ethics Program, Eastern Virginia Medical School; 1978;21-31.

Cody J. The arts versus Angus Duer, M.D.. In: Self DJ, ed. The Role of the Humanities in Medical Education. Norfolk, VA: Bio-Medical Ethics Program, Eastern Virginia Medical School; 1978;45-61.

Cohen PA, Fortin AH. Curriculum of literature and medicine for residents. Acad Med. May 1999;74(5):578-9.

Cole T, Carlin N. Faculty Health and the crisis of meaning: Humanistic diagnosis and treatment. In: Cole T, Goodrich TJ, Gritz E, eds. Faculty Health in Academic Medicine: Physicians, Scientists, and the Pressures of Success. Totowa, NJ: Human Press; 2009;147-156.

Coles R. The moral education of medical students. Acad Med. Jan 1998;73(1):55-7.

Coles R. Why novels and poems in our medical schools?. Lit Med.1989;1(1):33-4.

Colt H, Quadrelli S, Friedman LD, eds. The Picture of Health: Medical Ethics and the Movies. New York, NY: Oxford University Press; 2011.

Connelly JE. Primary care and the medical humanities. Acad Med. Sep 1995;70(9):751-2.

Connelly JE. The avoidance of human suffering. Perspect Biol Med. 2009;52(3):381-91.

Cook HJ. Borderlands: A historian's perspective on medical humanities in the US and the UK. J Med Humanitit. Jun 2010;36:3-4.

Corcoran AM, True G, Charles N, Margo KL. Geriatric palliative care: Do medical students' narrative reflections after a hospice clinical experience link to geriatric competencies? Gerontol Geriatr Educ. Aug 2013;34(4):329-41.

Coulehan J, Belling C, Williams PC, McCrary SV, Vetrano M. Human contexts: Medicine in Society at Stony Brook University School of Medicine. Acad Med. Oct 2003;78(10):987-92.

Coulehan J, Granek IA. Commentary: "I hope i'll continue to grow": Rubrics and reflective writing in medical education. Acad Med. Jan 2012;87(1):8-10.

Coulehan J, Williams P. Professional ethics and social activism: Where have we been? Where are we going? In: Wear D, Bickel JW, eds. Educating for Professionalism: Creating a Culture of Humanism in Medical Education. Iowa City, IA: University of Iowa Press; 2000;49-69.

Coulehan J. Medicine of the thousand poems. J Gen Intern Med. Mar 2015;30(3):275-6.

Coulehan J. Written role models in professionalism education. J Med Humanitit. Dec 2007;33(2):106-9.

Courneya CA. Heartfelt images: Learning cardiac science artistically. J Med Humanitit. Mar 2018;44(1):20-7.

Courneya CA. Illustrating the art of (teaching) medicine. Cogent Arts & Humanities. Jun 2017;4(1):1-8.

Couser GT. Critical conditions: Teaching illness narratives. In: Hawkins AH, McEntyre MC, eds. Teaching Literature and Medicine. New York, NY: Modern Language Association; 2000;282-8.

Cowen VS, Kaufman D, Schoenherr L. A review of creative and expressive writing as a pedagogical tool in medical education. Med Educ. Mar 2016;50(3):311-9.

Cowperthwait A, Saylor J, Carlsen A, Schmitt LA, Salam T, Melby MK, Baker SD. Healthcare theatre and simulation: Maximizing interprofessional partnerships. Clinical Simulation in Nursing. Sep 2015;11(9):411-20.

Cox K. Stories as case knowledge: Case knowledge as stories. Med Educ. Sep 2001;35(9):862-6.

Cox SM, Brett-MacLean P, Courneya CA. "My turbinado sugar": Art-making, well-being and professional identity in medical education. Arts & Health. Jan 2016;8(1):65-81.

Crawford P, Baker C. Literature and madness: Fiction for students and professionals. J Med Human. Dec 2009;30(4):237-51.

Crawford P, Brown B, Baker C, Tischler V, Abrams B. Health Humanities. London, UK: Palgrave Macmillian; 2015.

Crawley LV. Literature and the irony of medical science. In: Hawkins AH, McEntyre MC, eds. Teaching Literature and Medicine. New York, NY: Modern Language Association; 2000;316-26.

Crowshoe L, Bickford J, Decottignies M. Interactive drama: Teaching aboriginal health medical education. Med Educ. May 2005;39(5):521-2.

Cunningham H, Taylor D, Desai UA, et al. Looking back to move forward: First-year medical students' meta-reflections on their narrative portfolio writings. Acad Med. Jun 2018;93(6):888-94.

Curran M. A call for increased librarian support for the medical humanities. J Med Libr Assoc. Jul 2012;100(3):153-5.

Cutler JL, Harding KJ, Hutner LA, Cortland C, Graham MJ. Reducing medical students' stigmatization of people with chronic mental illness: A field intervention at the "living museum" state hospital art studio. Acad Psychiatry. May 2012;36(3):191-6.

D'Alessandro P, Frager G. Digital medical humanities: Stage-to-screen lessons from a five year initiative. J Med Humanitit. Dec 2017;43(4):269-70.

D'Alessandro PR, Frager G. Theatre: An innovative teaching tool integrated into core undergraduate medical curriculum. Arts & Health: An International Journal of Research, Policy and Practice. Sep 2014;6(3):191-204.

Darbyshire D, Baker P. A systematic review and thematic analysis of cinema in medical education. J Med Humanitit. Jun 2012;38(1):28-33.

DasGupta S, Charon R. Personal illness narratives: using reflective writing to teach empathy. Acad Med. Apr 2004;79(4):351-6.

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. Jan 2006;18(1):14-7.

DasGupta S. Between stillness and story: Lessons of children's illness narratives. Pediatrics. Jun 2007;119(6):e1384-91.

DasGupta S. Reading bodies, writing bodies: Self-reflection and cultural criticism in a narrative medicine curriculum. Lit Med. 2003;22(2):241-56.

DasGupta S. The politics of the pedagogy: Cripping, queering and un-homing health humanities. In: Charon R, DasGupta S, Hermann N, et al, eds. The Principles and Practice of Narrative Medicine. New York, NY: Oxford University Press; 2017;137-53.

Dave S, Tandon K. Cinemeducation in psychiatry. Advances in Psychiatric Treatment. Jul 2011;17(4):301-08.

Davis C. Nurses' poetry: Expanding the literature and medicine canon. In: Hawkins AH, McEntyre MC, eds. Teaching Literature and Medicine. New York, NY: Modern Language Association; 2000;306-315.

de Leeuw S, Parkes MW, Thien D. Questioning medicine's discipline: The arts of emotions in undergraduate medical education. Emot Space Soc. May 2014;11:43-51.

Deen SR, Mangurian C, Cabaniss DL. Points of contact: Using first-person narratives to help foster empathy in psychiatric residents. Acad Psychiatry. Nov 2010;34(6):438-41.

deLahunta EA, Guttmacher LB. An elective on violence. Academic Medicine. Feb 1997;72(2):89-90.

Dellasega C, Milone-Nuzzo P, Curci KM, Ballard JO, Kirch DG. The humanities interface of nursing and medicine. J Prof Nurs. May 2007;23(3):174-9.

Deloney LA, Carey MJ, Beeman HG. Using electronic journal writing to foster reflection and provide feedback in an introduction to clinical medicine. Acad Med. May 1998;73(5):574-5.

Deloney LA, Graham CJ. Wit: Using drama to teach first-year medical students about empathy and compassion. Teaching and Learning in Medicine. Oct 2003;15(4):247-251.

Dennhardt S, Apramian T, Lingard L, Torabi N, Arntfield S. Rethinking research in the medical humanities: a scoping review and narrative synthesis of quantitative outcome studies. Med Educ. Mar 2016;50(2):285-99.

Devlin MJ, Richards BF, Cunningham H, et al. "Where does the circle end?": Representation as a critical aspect of reflection in teaching social and behavioral sciences in medicine. Acad Psychiatry. Dec 2015;39(6):669-77.

Dhurandhar A. Writing the other: An exercise in empathy. Journal for Learning through the Arts. 2009;5(1):1-19.

Diedrich L. Treating Gender and Illness Together in the Classroom. In: Banner O, Carlin N, Cole T, eds. Teaching Health Humanities. New York, NY: Oxford University Press; 2019;142-57.

Diorio C, Nowaczyk M. Half as sad: A plea for narrative medicine in pediatric residency training. Pediatrics. Jan 2019;143(1):e20183109

Domen RE. The Pathologist as Poet. Acad Pathol. Jul 2016;3:1-5.

Donley C, Buckley S. The tyranny of the normal. In: Hawkins AH, McEntyre MC, eds. Teaching Literature and Medicine. New York, NY: Modern Language Association; 2000;163-74.

Donnelly WJ. Experiencing the death of Ivan Ilyich: Narrative art in the mainstream of medical education. Pharos Alpha Omega Alpha Honor Med Soc. 1991;54(2):21-5.

Donohoe M, Danielson S. A community-based approach to the medical humanities. Med Educ. Feb 2004;38(2):204-17.

Donohoe MT. Exploring the human condition: Literature and public health issues. In: Hawkins AH, McEntyre MC, eds. Teaching Literature and Medicine. New York, NY: Modern Language Association; 2000;92-105.

Dosani F, Neuberger L. Anatomy and humanity: Examining the effects of a short documentary film and first anatomy laboratory experience on medical students. Anat Sci Educ. Jan 2016;9(1):28-39.

Douglas BC. Dickens' characters on the couch: An example of teaching psychiatry using literature. J Med Humanitit. Dec 2008;34(2):64-9.

Doukas DJ, Kirch DG, Brigham TP, et al. Transforming educational accountability in medical ethics and humanities education toward professionalism. Acad Med. Jun 2015;90(6):738-43.

Doukas DJ, McCullough LB, Wear S, et al. The challenge of promoting professionalism through medical ethics and humanities education. Acad Med. Nov 2013;88(11):1624-9.

Doukas DJ, McCullough LB, Wear S. Perspective: Medical education in medical ethics and humanities as the foundation for developing medical professionalism. Acad Med. Mar 2012;87(3):334-41.

Doukas DJ, McCullough LB, Wear S. Re-visioning Flexner: Educating physicians to be clinical scientists and humanists. Am J Med. Dec 2010;123(12):1155-6.

Doukas DJ, McCullough LB, Wear S. Reforming medical education in ethics and humanities by finding common ground with Abraham Flexner. Acad Med. Feb 2010;85(2):318-23.

Dressler JA, Ryder BA, Connolly M, et al. "Tweet"-Format writing is an effective tool for medical student reflection. J Surg Educ. Sep 2018;75(5):1206-10.

Dressler JA, Ryder BA, Monteiro K, et al. "Tweet"-format reflective writing: A hidden needs assessment?. Am J Surg. Feb 2019;217(2):314-7.

Dror OE. De-medicalizing the Medical Humanities. European Legacy-toward New Paradigms. Jun 2011;16(3):317-26.

Duffin J. Lament for the humanities in continuing medical education. CMAJ. Sep 2011;183(12):1452.

Duke P, Grosseman S, Novack DH, Rosenzweig S. Preserving third year medical students' empathy and enhancing self-reflection using small group "virtual hangout" technology. Med Teach. Jun 2015;37(6):566-71.

Dunn LK. Speechless: Shame, stigma, and professionalism in David Sedaris's "Go Carolina". In: Stagno S, Blackie M, eds. From Reading to Healing: Teaching Medical Professionalism Through Literature. Kent, OH: The Kent State University Press; 2019;250-4.

Eichbaum QC. Thinking about thinking and emotion: The metacognitive approach to the medical humanities that integrates the humanities with the basic and clinical sciences. Perm J. 2014;18(4):64-75.

Eisenberg A, Rosenthal S, Schlussel YR. Medicine as a performing art: What we can learn about empathic communication from theater arts. Acad Med. Mar 2015;90(3):272-6.

Elder NC, Tobias B, Lucero-Criswell A, Goldenhar L. The art of observation: Impact of a family medicine and art museum partnership on student education. Fam Med. Jun 2006;38(6):393-8.

Engel MF. Achieving "narrative flow": Pre-medical education as an essential chapter of a physician's story. J Med Humanit. Apr 2005;26(1):39-51.

Erwin CJ. Development of a medical humanities and ethics certificate program in Texas. J Med Humanitit. Dec 2014;35(4):389-403.

Essary AC, Lussier M. The necessity of narrative: Linking literature and health care in higher education curricula. Forum on Public Policy Online. 2014;1-6.

Evans D. Imagination and medical education. J Med Humanitit. Jun 2001;27(1):30-4.

Fehsenfeld EA. The role of the medical humanities and technologies in 21st-century undergraduate medical education curriculum [dissertation]. Madison, NJ: Drew University; 2016.

Feigelson S, Muller D. "Writing About Medicine": An exercise in reflection at Mount Sinai (with five samples of student writing). Mt Sinai J Med. Sep 2005;72(5):322-32.

Fetters MD. The wizard of Osler: A brief educational intervention combining film and medical readers' theater to teach about power in medicine. Fam Med. May 2006;38(5):323-5.

Fidler D, Trumbull D, Ballon B, Peterkin A, Averbuch R, Katzman J. Vignettes for teaching psychiatry with the arts. Academic Psychiatry. Sep 2011;35(5):293-7.

Finn GM, Bazira PJ, Bateman J, Sanders KA. Ultra-violet body painting: A new tool in the spectrum of anatomy education. European Journal of Anatomy. Nov 2018;22:521-7.

Finn GM. Current perspectives on the role of body painting in medical education. Adv Med Educ Pract. Sep 2018;9:701-6.

Fins JJ, Pohl B, Doukas DJ. In praise of the humanities in academic medicine. Values, metrics, and ethics in uncertain times. Camb Q Healthc Ethics. Oct 2013;22(4):355-64.

Fiore K, Dicker R, Akella S, Hoffman P. Professionalism in the practice of Psychotherapy. In: Stagno S, Blackie M, eds. From Reading to Healing: Teaching Medical Professionalism Through Literature. Kent, OH: The Kent State University Press; 2019;244-49.

Fiore K. Narcissism and empathy in Flaubert's Madame Bovery. In: Stagno S, Blackie M, eds. From Reading to Healing: Teaching Medical Professionalism Through Literature. Kent, OH: The Kent State University Press; 2019;244-9.

Fischer MA, Haley HL, Saarinen CL, Chretien KC. Comparison of blogged and written reflections in two medicine clerkships. Feb 2011;45(2):166-75.

Flanagan T. The mustard seed and the poison arrow: Using religious literature to teach professionalism in medicine. In: Stagno S, Blackie M, eds. From Reading to Healing: Teaching Medical Professionalism Through Literature. Kent, OH: The Kent State University Press; 2019;172-82.

Fleiger M, Nagji A, Maclean P. Performative reflection: A theater elective directed to promoting relational-responsive awareness among medical schools. In: Peterkin A, Brett-MacLean P, eds. Keeping Reflection Fresh: A Practical Guide for Clinical Educators. Kent, OH: The Kent State University Press; 2016;148-51.

Fletcher EH, Piemonte NM. Navigating the paradoxes of neoliberalism: Quiet subversion in mentored service-learning for the pre-health humanities. J Med Humanitit. Dec 2017;38(4):397-407.

Flood D, Farkas CA. Teaching madness and literature in a healthcare context: An enquiry into interdisciplinary education. Mental Health Review Journal. Sep 2011;16(3):128-37.

Flood DH, Soricelli RL. Drexel University College of Medicine, medicine and the arts online. Acad Med. Oct 2003;78(10):1067.

Fogarty CT. Fifty-five word stories: "Small jewels" for personal reflection and teaching. Fam Med. Jun 2010;42(6):400-2.

Fornari A, Hirsch B. A traditional departmental grand rounds format shifts a health system culture toward reflective practice. In: Peterkin A, Brett-MacLean P, eds. Keeping Reflection Fresh: A Practical Guide for Clinical Educators. Kent, OH: The Kent State University Press;2016;323-6.

Frank C, Martin RE. Humanities and geriatric education: A strategy for recruitment?. Can Geriatr J. Mar 2015;18(1):37-41.

Fried C, Madar S, Donley C. The biomedical humanities program: Merging humanities and science in a premedical curriculum at Hiram College. Acad Med. Oct 2003;78(10):993-6.

Friedman LD. The precarious position of the medical humanities in the medical school curriculum. Acad Med. Apr 2002;77(4):320-2.

Fu B. Common Ground: Frameworks for teaching improvisational ability in medical education. Teach Learn Med. Dec 2018;31(3):342-355.

Furman AC, Hudson WH. Humanities revisited: Integrating the humanities in psychiatric residency training. Acad Psychiatry. Dec 2017;41(6):715-18.

Furst LR. Medical history and literary texts. In: Hawkins AH, McEntyre MC, eds. Teaching Literature and Medicine. New York, NY: Modern Language Association; 2000;55-64.

Gabriel P, Lee J, Taylor R. Evidence-based poetry: Using poetic representation of phenomenological research to create an educational tool for enhancing empathy in medical trainees in the management of depression. J Poet Ther. Apr 2018;31(2):75-86.

Gaebler C, Lehmann LS. Fostering student engagement in medical humanities courses. Virtual Mentor. Aug 2014;16(8):595-8.

Gao L, Peranson J, Nyhof-Young J, Kapoor E, Rezmovitz J. The role of "improv" in health professional learning: A scoping review. Med Teach. 2018;41(5):1-8.

Garden R. Expanding clinical empathy: An activist perspective. J Gen Intern Med. Jan 2009;24(1):122-5.

Garden R. Disability and narrative: New directions for medicine and the medical humanities. J Med Humanit. Dec 2010;36:70-4.

Garden R. Social studies: The humanities, narrative and the social context. In: Jones T, Sappol M, Wear D, Friedman LD, Pachucki K, eds. Health Humanities Reader. New Brunswick, NJ: Rutgers University Press; 2014;127-37.

Garrie AJ, Goel S, Forsberg MM. Medical students' perceptions of dementia after participation in poetry workshop with people with dementia. Int J Alzheimers Dis. Dec 2016;20(16):1-7.

Garrison D, Lyness JM, J. Frank B, Epstein RM. Qualitative analysis of medical student impressions of a narrative exercise in the third-year psychiatry clerkship. Acad Med. Jan 2011;86(1):85-9.

Genovese JM, Berek JS. Can arts and communication programs improve physician wellness and mitigate physician suicide?. J Clin Oncol. May 2016; 34(15):1820-2.

George DR, Dellasega C. Use of social media in graduate-level medical humanities education: Two pilot studies from Penn State College of Medicine. Med Teach. Aug 2011; 33(8):e429-34.

George DR, Green MJ. Lessons learned from comics produced by medical students: art of darkness. JAMA. Dec 2015; 314(22):2345-6.

George DR, Stuckey HL, Whitehead MM. How a creative storytelling intervention can improve medical student attitude towards persons with dementia: a mixed methods study. Dementia (London). May 2014; 13(3):318-29.

George DR, Stuckey HL, Whitehead MM. An arts-based intervention at a nursing home to improve medical students' attitudes toward persons with dementia. Acad Med. Jun 2013;88(6):837-42.

Giddings G, Finlay J. Two voices: One intention. In: Peterkin A, Brett-MacLean P, eds. Keeping Reflection Fresh: A Practical Guide for Clinical Educators. Kent, OH: The Kent State University Press; 2016;254-7.

Gillis CM. Medicine and humanities: Voicing connections. J Med Humanitit. Mar 2008;29(1):5-14.

Glod SA, Richard D, Gordon P, Fecile ML, Kees-Folts D, Kreher M, Moser EM, Wolpaw DR, Yang C, Haidet P. A Curriculum for Clerkship Students to Foster Professionalism Through Reflective Practice and Identity Formation. MedEdPORTAL. Jun 2016;12(1046):2-8.

Goldenberg MD. Comics: A step toward the future of medicine and medical education?. Ear Nose Throat J. Jun 2016;95(6):204-5.

Gonzales E, Morrow-Howell N, Gilbert P. Changing medical students' attitudes toward older adults. Gerontol Geriatr Educ. Aug 2010;31(3):220-34.

Gooding HC, Quinn M, Martin B, Charrow A, Katz JT. Fostering humanism in medicine through art and reflection. J Mus Educ. Apr 2016;41(2):123-30.

Goodman TR, Kelleher M. Improving novice radiology trainees' perception using Fine Art. J Am Coll Radiol. Oct 2017;14(10):1337-40.

Gordon JJ. Medical humanities: state of the heart. Med Educ. Apr 2008;42(4):333-7.

Gouge CC. Health humanities baccalaureate programs and the rhetoric of health and medicine. Technical Communication Quarterly. Jan 2018;27(1):21-32.

Goulston SJ. Medical education in 2001: The place of the medical humanities. Intern Med J. Mar 2001;31(2):123-7.

Gowda D, Curran T, Khedagi A, et al. Implementing an interprofessional narrative medicine program in academic clinics: Feasibility and program evaluation. Perspect Med Educ. Feb 2019;8:52-59.

Gowda D, Dubroff R, Willieme A, Swan-Sein A, Capello C. Art as sanctuary: A four-year mixed-methods evaluation of a visual art course addressing uncertainty through reflection. Acad Med. Now 2018;93(11S):S8-13.

Graham J, Benson LM, Swanson J, Potyk D, Daratha K, Roberts K. Medical humanities coursework is associated with greater measured empathy in medical students. Am J Med. Dec 2016;129(12):1334-7.

Graham S. Narrative writing and self-discovery in residency. Fam Med. Jun 2009;41(6):395-7.

Gramaglia C, Jona A, Imperatori F, Torre E, Zeppegno P. Cinema in the training of psychiatry residents: Focus on helping relationships. BMC Med Educ. Jun 2013;13(1):1-6.

Grant VJ. Making room for medical humanities. J Med Humanitit. Jun 2002;28(1):45-8.

Green MJ, Myers K, Watson K, Czerwiec MK, Shapiro D, Draus S. Creativity in medical education: The value of having medical students make stuff. J Med Humanit. Dec 2016;37(4):475-483.

Green MJ, Myers KR. Graphic medicine: Use of comics in medical education and patient care. BMJ. Mar 2010;340:c863.

Green MJ. Comics and medicine: Peering into the process of professional identity formation. Acad Med. Jun 2015; 90(6):774-9.

Green MJ. Teaching with comics: A course for fourth-year medical students. J Med Humanit. Dec 2013;34(4):471-6.

Greene JA, Jones DS. The shared goals and distinct strengths of the medical humanities: Can the sum of the parts be greater than the whole? Acad Med. Dec 2017;92(12):1661-4.

Greenhalgh T, Hurwitza D. Why study narrative?. In: Greenhagh T, Hurwitz B, eds. Narrative Based Medicine: Dialogue and Discourse in Clinical Practice. London, UK: BMJ Books; 1998;3-16.

Greiner CB. Steinbeck: A teaching resource for medical educators. Acad Psychiatry. Nov 2009;33(6):492-5.

Grogan K, Ferguson L. Cutting deep: The transformative power of art in the Anatomy Lab. J Med Humanit. Dec 2018;39(4):417-30.

Groninger H. Palliative medicine fellows attend to compassion fatigue using John Stone's 'Talking to the Family'. Perspect Med Educ. Apr 2015;4(2):83-5.

Grundstein-Amado R. Values education: A new direction for medical education. J Med Ethics. Jun 1995;21(3):174-8.

Guillemin M, McDougall R, Gillam L. Developing "ethical mindfulness" in continuing professional development in healthcare: Use of a personal narrative approach. Camb Q Healthc Ethics. Apr 2009;18(2):197-208.

Gull SE. Embedding the humanities into medical education. Med Educ. Feb 2005;39(2):235-6.

Gurwin J, Revere KE, Niepold S, et al. A randomized controlled study of art observation training to improve medical student ophthalmology skills. Ophthalmology. Jan 2018;125(1):8-14.

Hackler C. University of Arkansas College of Medicine, division of medical humanities. Acad Med. Oct 2003;78(10):1059.

Haggerty W. In search of a lost cord: Professionalism and medical education. In: Wear D, Bickel JW, eds. Educating for professionalism: Creating a culture of humanism in medical education. Iowa City, IA: University of Iowa Press; 2000;11-34.

Haidet P, Jarecke J, Yang CW, Teal CR, Street RL, Stuckey H. Using Jazz as a metaphor to teach improvisational communication skills. Healthcare. Aug 2017;5(3):1-13.

Haidet P, Jarecke J, Adams N, Stuckey HL, Green MJ, Shapiro D, Teal CR, Wolpaw DR. A guiding framework to maximise the power of the arts in medical education: A systematic review and metasynthesis. Med Educ. Mar 2016;50(3):320-31.

Hall P, Brajtman S, Weaver L, Grassau PA, Varpio L. Learning collaborative teamwork: An argument for incorporating the humanities. J Interprof Care. Nov 2014;28(6):519-25.

Hall P, Weaver L, Fothergill-Bourbonnais F, Amos S, Whiting N, Barnes P, Legault F. Interprofessional education in palliative care: a pilot project using popular literature. J Interprof Care. Jan 2006;20(1):51-9.

Halperin EC. Preserving the humanities in medical education. Med Teach. Jan 2010;32(1):76-9.

Hamer D, Kancir J, Fuller J, Kuper A, Bryden P, Peterkin A. A narrative Companion for the medical curriculum. In: Peterkin A, Brett-MacLean P, eds. Keeping Reflection Fresh: A Practical Guide for Clinical Educators. Kent, OH: The Kent State University Press; 2016;297-300.

Hamilton F, Moore J. Students of medicine: Broadening their studies. Fam Pract. Oct 2009;26:337-8.

Hammer R, Bostwick M. Meeting a future cadaver: Humanities as touchstone for reflection during anatomy. In: Peterkin A, Brett-MacLean P, eds. Keeping Reflection Fresh: A Practical Guide for Clinical Educators. Kent, OH: The Kent State University Press; 2016;293-6.

Hammer RR, Jones TW, Hussain FT, et al. Students as resurrectionists--A multimodal humanities project in anatomy putting ethics and professionalism in historical context. Anat Sci Educ. Sep 2010;3(5):244-8.

Hammer RR, Rian JD, Gregory JK, et al. Telling the patient's story: using theatre training to improve case presentation skills. J Med Humanitit. Jun 2011;37(1):18-22.

Hammer RR. An education that pierces what the knife cannot: a student perspective. Anat Sci Educ. May 2010;3:151-3.

Harrison MB, Chiota-McCollum N. Education research: An arts-based curriculum for neurology residents. Neurology. Feb 2019;92(8):e879-83.

Hatem D, Ferrara E. Becoming a doctor: Fostering humane caregivers through creative writing. Patient Educ Couns. Oct 2001;45(1):13-22.

Hawkins AH, Ballard JO, Hufford DJ. Humanities education at Pennsylvania State University College of Medicine, Hershey, Pennsylvania. Acad Med. Oct 2003;78(10):1001-5.

Hawkins AH, McEntyre MC. Introduction. In: Hawkins AH, McEntyre MC, eds. Teaching Literature and Medicine. New York, NY: Modern Language Association; 2000;1-28.

Hawkins AH. "Read two chapters and call me in the morning": Teaching literature to physicians. In: Hawkins AH, McEntyre MC. Teaching Literature and Medicine. New York, NY: Modern Language Association; 2000;353-66.

Hayter CR. Medicine's moment of misrule: the medical student show. J Med Humanitit. Dec 2006;27(4):215-29.

Hayton A, I Kang, Wong R, Loo LK. Teaching medical students to reflect more deeply. Teach Learn Med. Oct 2015;27(4):410-6.

Hazelton L, Delva N. Exploring the intersection of mental health and humanities: the Dalhousie Psychiatry Student Writing Competition. Academic Psychiatry. Apr 2016;40(2):337-8.

Helle A. When the photograph speaks: Photo-analysis in narrative medicine. Lit Med. 2011;29(2):297-324.

Hellerstein DJ. "The City of the Hospital": On Teaching Medical Students to Write. J Med Humanitit. Dec 2015;36(4):269-89.

Hensel WA, Rasco TL. Storytelling as a method for teaching values and attitudes. Acad Med. Aug 1992;67(8):500-4.

Hermann N. Can creativity be taught? In: Charon R, Dasgupta S, Hermann N, et al, eds. The Principles and Practice of Narrative Medicine. New York, NY: Oxford University Press; 2017;233-54.

Hermann N. Creativity: What, why and where? In: Charon R, Dasgupta S, Hermann N, et al, eds. The Principles and Practice of Narrative Medicine. New York, NY: Oxford University Press;2017; 211-32.

Hester CN, Tsai JW. Saving ourselves, our patients, and our profession: Making the case for narrative competence in pediatrics. Academic Pediatrics. Apr 2018;18(3):243-7.

Hirt C, Wong K, Erichsen S, White JS. Medical dramas on television: A brief guide for educators. Med Teach. Mar 2013;35(3):237-42.

Hobson WL, Hoffmann-Longtin K, Loue S, Love LM, Liu HY, Power CM, Pollart SM. Active learning on center stage: Theater as a tool for medical education. MedEdPORTAL. Jan 2019;15:10801.

Hoff G, Hirsch NJ, Means JJ, Streyffeler L. A call to include medical humanities in the curriculum of colleges of osteopathic medicine and in applicant selection. J Am Osteopath Assoc. Oct 2014;114(10):798-804.

Hoffman P, Fiore K, Dicker R. Reading Between the Lines: Finding Fundamental Themes in Fiction. Journal of the American Academy of Child and Adolescent Psychiatry. Sep 2015;54(9):699-701.

Hoffmann-Longtin K, Organ JM, Helphinstine JV, et al. Teaching advocacy communication to pediatric residents: The efficacy of applied improvisational theater (AIT) as an instructional tool. Communication Education. Oct 2018;67(4):438-59.

Holleman W. Creating conversations: Finding ways to promote humanities in large medical school courses. Journal for Learning through the Arts. 2006;2(1):1-19.

Holmboe E. Bench to bedside: Medical humanities education and assessment as a translational challenge. Med Educ. Mar 2016;50:275-8.

Holmgren L, Fuks A, Boudreau D, Sparks T, Kreiswirth M. Terminology and praxis: Clarifying the scope of narrative in medicine. Lit Med. 2011;29(2):246-73.

Holmgren L. Empathic communications and narrative competence in contemporary medical education. Enthymema-international journal of literary criticism literary theory and philosophy of literature. Dec 2016;29(16):90-104.

Homan E, Homan S. Dancing in very narrow spaces': Pinter's 'A kind of Alaska' in performance. In: Hawkins AH, McEntyre MC. Teaching Literature and Medicine. New York, NY: Modern Language Association, 2000;288-98.

Horowitz HW. Poetry on rounds: a model for the integration of humanities into residency training. Lancet. Feb 1996;347(8999):447-9.

Howell JD. University of Michigan Medical School, program in society and medicine. Acad Med. Oct 2003;78(10):1063-4.

Hunter K. What we do: The humanities and the interpretation of medicine. Theoretical Med. Oct 1987;8(3):349-65.

Hunter KM, Charon R, Coulehan JL. The study of literature in medical education. Acad Med. Sep 1995;70(9):787-94.

Hunter KM. Doctors' stories: The narrative structure of medical knowledge. Princeton, NJ: Princeton University Press; 1991.

Huth EJ. The humanities, science, and the medical curriculum. Ann Intern Med. Dec 1984;101(6):864-5.

Huyler F. The woman in the mirror: Humanities in medicine. Acad Med. Jul 2013;88(7):918-20.

Hyler SE, Schanzer D. Using commercially available films to teach about borderline personality disorder. Bull Menninger Clin. Oct 1997;61(4):458-68.

Irvine C, Spencer D. Dualism and its discontents I: Philosophy, literature and medicine. In: Charon R, DasGupta S, Hermann N, et al, eds. The Principles and Practice of Narrative Medicine. New York, NY: Oxford University Press; 2017;62-86.

Irvine C, Charon R. Deliver us from certainty: Training for narrative ethics. In: Charon R, DasGupta S, Hermann N, et al, eds. The Principles and Practice of Narrative Medicine. New York, NY: Oxford University Press; 2017;110-33.

Irvine C, Spencer D. Dualism and its discontents II: Philosophical tinctures. In: Charon R, DasGupta S, Hermann N, et al, eds. The Principles and Practice of Narrative Medicine. New York, NY: Oxford University Press; 2017;87-109.

Isaacson JH, Salas R, Koch C, McKenzie M. Reflective writing in the competency-based curriculum at the Cleveland Clinic Lerner College of Medicine. Perm J. 2008;12(2):82-8.

Jacobs ZG, Tittle R, Scarpelli J, Cortez K, Aptekar SD, Shamasunder S. Reflective practices among global health fellows in the HEAL Initiative: A qualitative study. J Gen Intern Med. Apr 2019;34(4):521-2.

Jacques A, Trinkley R, Stone L, Tang R, Hudson WA, Khandelwal S. Art of analysis: A cooperative program between a museum and medicine. Journal for Learning through the Arts. 2012;8(1):1-10.

Jameton A, Aita V, Anderson R, Schonfeld T. University of Nebraska College of Medicine, section on humanities and law, Department of Preventive and Societal Medicine. Acad Med. Oct 2003;78(10):1065-66.

Jasani SK, Saks NS. Utilizing visual art to enhance the clinical observation skills of medical students. Med Teach. Jul 2013;35(7):e1327-31.

Joachim N. Teaching the art of empathic interviewing to third-year medical students using a fairy tale-"The prince who turned into a rooster". Am J Psychother. Oct 2008;62:395-18.

Johna S, Dehal A. The power of reflective writing: narrative medicine and medical education. Perm J. 2013;17(4):84-5.

Johna S, Rahman S. Humanity before Science: Narrative medicine, clinical practice, and medical education. Perm J. Fall 2011;15(4):92-4.

Johna S, Woodward B, Patel S. What can we learn from narratives in medical education? Perm J. 2014;18(2):92-4.

Johnson A, Brenner A. Teaching literature and professionalism: Course design, texts, and didactic approaches. In: Stagno S, Blackie M, eds. From Reading to Healing: Teaching Medical Professionalism Through Literature. Kent, OH: The Kent State University Press; 2019; 112-6.

Johnson JM, Beresin EV, Stern TA. Using Breaking Bad to teach about defense mechanisms. Acad Psychiatry. Dec 2014;38(6):716-9.

Johnson JM. Finding time for fiction. Acad Psychiatry. Dec 2015;39(6):713-5.

Johnston MC. Reflections on experiences with socially active students. In: Wear D, Bickel JW, eds. Educating for Professionalism: Creating A Culture of Humanism in Medical Education. Iowa City, IA: University of Iowa Press; 2000;95-104.

Jones AH. Narrative based medicine: Narrative in medical ethics. BMJ. Jan 1999;318(7178):253-6.

Jones AH, Carson RA. Medical humanities at the University of Texas medical branch at Galveston. Acad Med. Oct 2003;78(10):1006-9.

Jones AH. Literary value: the lesson of medical ethics. Lancet. Apr 1997;1243-46.

Jones AH. Literature and medicine: An evolving canon. Lancet. Nov 1996;348:1360-2.

Jones AH. Teaching narratives of mental illness. In: Jones T, Sappol M, Wear D, Friedman LD, Pachucki K, eds. Health Humanities Reader. New Brunswick, NJ: Rutgers University Press; 2014;321-9.

Jones AH. Why teach literature and medicine? Answers from three decades. J Med Humanitit. Dec 2013;34(4):415-28.

Jones DS. A complete medical education includes the arts and humanities. Virtual Mentor. Aug 2014;16(8):636-41.

Jones EK, Kittendorf AL, Kumagai AK. Creative art and medical student development: A qualitative study. Med Educ. Feb 2017;51(2):174-83.

Jones T, Verghese A. On becoming a humanities curriculum: the Center for Medical Humanities and Ethics at the University of Texas Health Science Center at San Antonio. Acad Med. Oct 2003;78(10):1010-4.

Jones T, Wear D, Friedman L. The why, the what, and the how of the medical/health humanities. In: Jones T, Sappol M, Wear D, Friedman LD, Pachucki K, eds. Health Humanities Reader. New Brunswick, NJ: Rutgers University Press; 2014;3-9.

Jones T. Moving pictures: Visual culture/visual activism in the health humanities classroom. In: Banner O, Carlin N, Cole T, eds. Teaching Health Humanities. New York, NY: Oxford University Press; 2019;283-307.

Jones T. "Oh, the humanit(ies)!": Dissent, democracy, and danger. In: Bates V, Bleakley A, Goodman S, eds. Medicine, Health and the Arts: Approaches to the Medical Humanities. Abingdon, UK: Routledge; 2014;27-38.

Jones T. Creating a space for the arts and humanities at the University of Colorado Anschutz Medical Campus. Virtual Mentor. Aug 2014;16(8):618-21.

Joseph K, Bader K, Wilson S, Walker M, Stephens M, Varpio L. Unmasking identity dissonance: Exploring medical students' professional identity formation through mask making. Perspect Med Educ. Apr 2017;6(2):99-07.

Joshi A, Hillwig-Garcia J, Joshi M, Haidet P. Using comics for pre-class preparation. Med Educ. Nov2015;49(11):1141-42.

Joshi A, Hillwig-Garcia J, Joshi M, Lehman E, Khan A, Llorente A, Haidet P. Comics as an Educational Tool on a Clinical Clerkship. Acad Psychiatry. Jan 2019;43(3) 290-93.

Kanthan R, Senger JL. An appraisal of students' awareness of "self-reflection" in a first-year pathology course of undergraduate medical/dental education. BMC Med Educ. Sep 2011;11(1):67.

Kaplan-Liss E, Lantz-Gefroh V, Bass E, Killebrew D, Ponzio NM, Savi C, O'Connell C. Teaching medical students to communicate with empathy and clarity using improvisation. Acad Med. Mar 2018;93(3):440-3.

Kaptein AA, Hughes BM, Murray M, Smyth JM. Start making sense: Art informing health psychology. Health Psychol Open. Mar 2018;5(1):1-13.

Kaptein AA, Meulenberg F, Smyth JM. A breath of fresh air: Images of respiratory illness in novels, poems, films, music, and paintings. J Health Psychol. Mar 2015;20(3):246-58.

Kaptein AA, Meulenberg F, Smyth JM. Do art lovers make better doctors? Lancet Respir Med. Dec 2013; 1(10):769-70.

Kasman DL. "Doctor, are you listening?" A writing and reflection workshop. Fam Med. Sep 2004;36(8):549-52.

Katz JT, Khoshbin S. Can visual arts training improve physician performance?. Trans Am Clin Climatol Assoc. 2014;125:331-41.

Katz JT. Applied medical humanities: Addressing vexing deficits, promoting enduring skills. Virtual Mentor. Aug 2014;16:610-3.

Kayser C. Cultivating community-responsive future healthcare professionals: Using service-learning in pre-health humanities education. J Med Humanitit. Dec 2017;38(4):385-95.

Kearney PJ. Autopathography and humane medicine: The diving bell and the butterfly--an interpretation. J Med Humanitit. Dec 2006; 32(2):111-3.

Kelly AM, Mullan PB. Teaching and assessing professionalism in radiology: Resources and scholarly opportunities to contribute to required expectations. Acad Radiol. May 2018;25(5):599-609.

Kelly, M., O'Flynn, S., & Bennett, D. (2016). The art of assessment. In Peterkin, A. & Brett-MacLean, P. (Eds.), Keeping reflection fresh: a practical guide for clinical educators (pp. 61-3).

Kelly M, Nixon L, Broadfoot K, Hofmeister M, Dornan T. Drama to promote non-verbal communication skills. Clin Teach. Apr 2019;16(2):108-13.

Kelly M. Difficult conversations: Evaluating the medical humanities. In: Peterkin A, Skorzewska A, eds. Health humanities in post-graduate medical education. New York, NY: Oxford Press University; 2018;233-66.

Kemp SJ, Day G. Teaching medical humanities in the digital world: affordances of technology-enhanced learning. J Med Humanitit. Dec 2014;40(2):125-30.

Kenzie D, McCall M. Teaching writing for the health professions: Disciplinary intersections and pedagogical practice. Technical Communication Quarterly. Jan 2018;27(1):64-79.

Kerr AM, Biechler M, Kachmar U, Palocko B, Shaub T. Confessions of a reluctant caregiver palliative educational program: Using readers' theater to teach end-of-life communication in undergraduate medical education. Health Commun. Nov 2018;1-9.

Khorana AA, Shayne M., Korones DN. Can literature enhance oncology training? A pilot humanities curriculum. Journal of Clinical Oncology. Feb 2011;29(4):468-471.

Kidd M, Nixon L, Rosenal T, et al. Using visual art and collaborative reflection to explore medical attitudes toward vulnerable persons. Can Med Educ J. Mar 2016;7(1):e22-30.

Kidd MG, Connor JT. Striving to do good things: Teaching humanities in Canadian medical schools. J Med Humanitit. Mar 2008; 29(1):45-54.

Kim J, Dawson V, Hartzell G, Furman AC. A perfect day for bananafish: Learning the imperfect art of predicting suicide. Acad Psychiatry. Dec 2017;41(6):733-6.

Kim J, Hartzell G, Dawson V, Furman A. Teaching trauma and narrative: Using Salinger's For Esmé—with Love and Squalor. Academic Psychiatry. Dec 2017;41(6):737-40.

Kind T, Goldman E, Fratantoni K, Wiedermann BL, Agrawal D, Coddington D. Learning to deliver care in a medical home: a qualitative analysis of residents' reflections on practice. Clinical pediatrics. Jun 2014;53(7):658-65.

King NM, Stanford AF. Patient stories, doctor stories, and true stories: a cautionary reading. Lit Med. 1992;11(2):185-99.

Kirkland K. On the value of William Faulkner to graduate medical education. Fam Med. Oct 2001;33(9):663-5.

Kirklin D. Humanities in medical training and education. Clin Med (Lond). Jan-Feb 2001;1(1):25-7.

Kline D, Cole TR, Pacheco S. Introducing Climate Change to Medical Students: A Humanities Approach. In: Banner O, Carlin N, Cole T, eds. Teaching Health Humanities. New York, NY: Oxford University Press; 2019;230-44.

Kluesner N. Expanding humanities training beyond medical school. Virtual Mentor. Aug 2014;16(8):631-5.

Klugman CM. Undergraduate Education. In: Banner O, Carlin N, Cole T, eds. Teaching Health Humanities. New York, NY: Oxford University Press; 2019;19-37.

Klugman CM. Medical humanities teaching in North American Allopathic and Osteopathic Medical Schools. J Med Humanitit. Dec 2018;39(4):473-481.

Klugman, CM, Beckmann-Mendez D. One thousand words: Evaluating an interdisciplinary art education program. J Nurs Educ. Apr 2015;54(4):220-3.

Knight JA. Moral growth in medical students. Theor Med. Sep 1995;16(1):265-80.

Kodadek LM, Bettendorf BA, Uihlein JA, Derse AR. The memory art project: Medical students and older adults. WMJ. Dec 2010;109(6):311-6.

Kohn M, Bernardo J, Huck D, Coble E. Multiple exposures-reflective writing in the first year of medical school. Virtual Mentor. Jul 2011;13(7):471-4.

Kohn M. Dramatizing reflective writing. In: Peterkin A, Brett-MacLean P, eds. Keeping reflection fresh: a practical guide for clinical educators. Kent, OH: The Kent State University Press; 2016;113-5.

Kohn M. Performing medicine: The role of theatre in medical education. J Med Humanit. Jun 2011;37(1):3-4.

Kollmer Horton ME. The orphan child: Humanities in modern medical education. Philos Ethics Humanit Med. Jan 2019;14(1):1.

Koo K. The Value of reflection in Urological Training: An introduction to the AUA residents and fellows committee essay contest. J Urol. Aug 2018;200(253):53.

Kopelman LM. Philosophy and medical education. Acad Med. Sep 1995;70(9):795-805.

Kopelman LM. The Brody School of Medicine at East Carolina University, Department of Medical Humanities. Acad Med. Oct 2003;78(10):1066-7.

Krackov SK, Levin RI, Catanese V, et al. Medical humanities at New York University School of Medicine: An array of rich programs in diverse settings. Acad Med. Oct 2003;78(10):977-82.

Kuczewski MG. The soul of medicine. Perspect Biol Med. 2007;50(3):410-20.

Kumagai AK, Wear D. "Making strange": A role for the humanities in medical education. Acad Med. Jul 2014;89(7):973-7.

Kumagai AK, White CB, Ross PT, Purkiss JA, O'Neal CM, Steiger JA. Use of interactive theater for faculty development in multicultural medical education. Med Teach. May 2007;29(4):335-40.

Kumagai AK. A conceptual framework for the use of illness narratives in medical education. Acad Med. Jul 2008;83(7):653-58.

Kumagai AK. Beyond "Dr. Feel-Good": A role for the humanities in medical education. Acad Med. Dec 2017;92(12):1659-60.

Kumagai AK. Perspective: Acts of interpretation: A philosophical approach to using creative arts in medical education. Acad Med. Aug 2012;87(2):1138-44.

Kuper A, Veinot P, Leavitt J, et al. Epistemology, culture, justice and power: Non-bioscientific knowledge for medical training. Med Educ. Feb 2017;51(2):158-73.

Kuper A. Literature and medicine: a problem of assessment. Acad Med. Oct 2006;81(10):S128-37.

Kuper A. The intersubjective and the intrasubjective in the patient physician dyad: Implications for medical humanities education. J Med Humanitit. Dec 2007;33(2):75-80.

Lachmann M. Ethics as work. In: Peterkin A, Brett-MacLean P, eds. Keeping reflection fresh: a practical guide for clinical educators. Kent, OH: The Kent State University Press; 2016;221-4.

Lake J, Jackson L, Hardman C. A fresh perspective on medical education: the lens of the arts. Med Educ. Aug 2015;49(8):759-72.

Lam M, Lechner B, Chow R, et al. A review of medical humanities curriculum in medical schools. J Pain Manag. Oct 2015;8(4):289-97.

Langlois S, Gold K. Promoting collaborative competencies: Using the arts and the humanities to enhance relational practice and teamwork. In: Peterkin A, Skorzewska A, eds. Health humanities in post-graduate medical education. New York, NY: Oxford Press University; 2018;191-213.

Launer J. 'Dying': What medicine can learn from fiction. Postgrad Med J. Jan 2018;94(1107):69-70.

Le A, Miller K, McMullin J. From particularities to context: Refining our thinking on illness narratives. AMA J Ethics. Mar 2017;19(3):304-11.

Leblang TR. Southern Illinois University School of Medicine, Department of Medical Humanities. Acad Med. Oct 2003;78(10):1062.

Lemay M, Encandela J, Sanders L, Reisman A. Writing well: The long-term effect on empathy, observation, and physician writing through a residency writers' workshop. J Grad Med Educ. Jun 2017;9(3):357-60.

Lenahan P, Shapiro J. Facilitating the emotional education of medical students: using literature and film in training about intimate partner violence. Fam Med. Sep 2005;37:543-5.

Leonard E, Tau M. Redirecting the clinical gaze: Film as a tool of critical reflection in residency training. In: Peterkin A, Skorzewska A, eds. Health humanities in post-graduate medical education. New York, NY: Oxford Press University; 2018;21-40.

Leonpacher AK, Chisolm MS. Mentored writing: An arts-based curriculum for first-year psychiatry residents. Acad Psychiatry. Dec 2016;40(6):947-49.

Leung R. The human condition: A case for closer integration of psychiatry and the medical humanities. Acad Psychiatry. Dec 2017;41(6):719-21.

Levi BH, Green MJ. Humanities in full retreat. Teach Learn Med. Oct 2003;15(4):252-6.

Levin SR, Cai F, Noronha N, Wald HS, Daniel MM. Diseases, doctors, and divas: Cultivating reflective capacity in preclinical medical students through a critical examination of Opera. Journal for Learning through the Arts. 2017;13(1):1-17.

Levine D. Revalidating Sherlock Holmes for a role in medical education. Clin Med (Lond). Apr 2012;12(2):146-9.

Levine RB, Kern DE, Wright SM. The impact of prompted narrative writing during internship on reflective practice: A qualitative study. Adv Health Sci Educ Theory Pract. Dec 2008;13(5):723-33.

Lewis PR. The wisdom of Wit in the teaching of medical students and residents. Fam Med. Jun 2005;37(6):396-8.

Liao JM, Secemsky BJ. The value of narrative medical writing in internal medicine residency. J Gen Intern Med. Nov 2015;30(11):1707-10.

Liao L. Opening our eyes to a critical approach to medicine: The humanities in medical education. Med Teach. Feb 2017;39(2):220-1.

Liben S, Chin K, Boudreau JD, Boillat M, Steinert Y. Assessing a faculty development workshop in narrative medicine. Med Teach. Dec 2012;34(12):e813-9.

Lie D, Rucker L, Cohn F. Using literature as the framework for a new course. Acad Med. Nov 2002;77(11):1170.

Lim EC, Seet RC. In-house medical education: Redefining tele-education. Teach Learn Med. Apr 2008;20(2):193-5.

Lim RF, Diamond RJ, Chang JB, Primm AB, Lu FG. Using non-feature films to teach diversity, cultural competence, and the DSM-IV-TR outline for cultural formulation. Acad Psychiatry. Jul 2008;32(4):291-8.

Liou KT, George P, Baruch JM, Luks FI. Clinical sketches: Teaching medical illustration to medical students. Med Educ; May 2014;48(5):525.

Liou KT, Jamorabo DS, Dollase RH, Dumenco L, Schiffman FJ, Baruch JM. Playing in the "gutter": Cultivating creativity in medical education and practice. Acad Med. Mar 2016;91(3):322-7.

Liu EY, Batten JN, Merrell SB, Shafer A. The long-term impact of a comprehensive scholarly concentration program in biomedical ethics and medical humanities. BMC Med Educ. Aug 2018;18(1):204.

Liu GZ, Jawitz OK, Zheng D, Gusberg RJ, Kim AW. Reflective writing for medical students on the surgical clerkship: Oxymoron or antidote?. J Surg Educ. Mar 2016;73(2):296-304.

Lock J. Some questions pondered on health and humanities: Prospects, opportunities and challenges. Academic Psychiatry. Dec 2017;41(6):707-10.

LoFaso VM, Breckman R, Capello CF, Demopoulos B, Adelman RD. Combining the creative arts and the house call to teach medical students about chronic illness care. J Am Geriatr Soc. Feb 2010;58(2):346-51.

Loftus LS, Whitehead F, Arnold WN. A Humanities and medicine program for faculty. Acad Med. Dec 1991;66(12):730.

Loignon C, Boudreault-Fournier A, Truchon K, Labrousse Y, Fortin B. Photovoice: Medical residents reflecting on poverty. Med Educ. Nov 2014;48(11):1120-1.

Lorenz KA, Steckart MJ, Rosenfeld KE. End-of-life education using the dramatic arts: The Wit educational initiative. Acad Med. May 2004;79(5):481-6.

Macnaughton J. Literature and the "good doctor" in Ian McEwan's Saturday. J Med Humanitit. Dec 2007;33(2):70-4.

Macneill PU. The arts and medicine: A challenging relationship. J Med Human. Dec 2011;37(2):85-90.

Madon D. Why analyze a Sonnet? Avoiding presumption through close reading. In: Stagno S, Blackie M, eds. From Reading to Healing: Teaching Medical Professionalism Through Literature. Kent, OH: The Kent State University Press; 2019;1-5.

Mages KC, Lohr LA. Body of evidence: Integrating Eduard Pernkopf's Atlas into a librarian-led medical humanities seminar. J Med Libr Assoc. Apr 2017;105(2):173-8.

Magwood B, Casiro O, Hennen B. The medical humanities program at the University of Manitoba, Winnipeg, Manitoba, Canada. Acad Med. Oct 2003;78(10):1015-9.

Mandell H. Humanities and medicine (a slightly dissident view). Yale J Biol Med. May 1992;65(3):183-7.

Mangione S, Chakraborti C, Staltari G, et al. Medical students' exposure to the humanities correlates with positive personal qualities and reduced burnout: A multi-Institutional U.S. survey. J Gen Intern Med. May 2018;33(5):628-34.

Mangione S, Kahn MJ. The old humanities and the new science at 100: Osler's enduring message. Cleve Clin J Med. Apr 2019;86(4):232-5.

Marchalik D. The return to literature-making doctors matter in the new era of medicine. Acad Med. Dec 2017;92(12):1665-7.

Marchand LR. Incorporating the arts and humanities in palliative medicine education. Journal for Learning through the Arts. 2006;2(1):1-9.

Marr B, Mickey SH, Blythe SG, Baruch J. The weight of pain: What does a 10 on the pain scale mean? An innovative use of art in medical education to enhance pain management. J Pain Symptom Manage. Jun 2019;57(6)1182-7.

Marshall PA, O'Keefe JP. Medical students' first-person narratives of a patients story of AIDS. Soc Sci Med. Jan 1995;40(1):67-76.

Marta J. Mind and body, psyche and soma: Metaphors from Greek myth through literature to the clinic. In: Hawkins AH, McEntyre MC, eds. Teaching Literature and Medicine. New York, NY: Modern Language Association; 2000;128-40.

Martinez R, Tasto J. A student-run course in the medical humanities. Acad Med. May 1996;71(5):530-1.

Martinez R. Professional role in health care institutions: Toward an ethics of authenticity. In: Wear D, Bickel JW, eds. Educating for Professionalism: Creating a Culture of Humanism in Medical Education. Iowa City, IA: University of Iowa Press; 2000;35-48.

Mason DP. "The rack of his imagination": Literature and the psychotic experience. Academic Psychiatry. Dec 2017;41(6):711-4.

Matharu K, Shapiro JF, Hammer RR, Kravitz RL, Wilson MD, Fitzgerald FT. Reducing obesity prejudice in medical education. Educ Health (Abingdon). Dec 2014;27(3):231-7.

Matharu KS, Howell J, Fitzgerald FT. Fearlessly exploring the other: The role of drama in medical training. J Med Humanitit. Jun 2010;36(1):58-9.

Mathiasen H, Alpert JS, Spiro HM, Curnen MGM, Peschel E, St. James D. Lessons in empathy: Literature, art, and medicine. In: Spiro H, Curmen MG, Perschel E, James DS, eds. Empathy and the practice of medicine: Beyond pills and the scalpel. New Haven, Conn: Yale University Press; 1996;135-146.

Mayor AG. Incorporating humanities into medical education: Harry Potter and the silver shield: Vaccines from a magical perspective. AMWA Journal: American Medical Writers Association Journal. 2007;22(3):121-2.

McConnell MM, Harms S, Saperson K. Meaningful feedback in medical education: Challenging the "Failure to Fail" using narrative methodology. Acad Psychiatry. Apr 2016;40(2):377-9.

McGhee I, Eccles K, Elster A. Developing personal artistry: Physicians and artists explore the art of health-care communication and excellence. In: Peterkin A, Brett-MacLean P, eds. Keeping reflection fresh: a practical guide for clinical educators. Kent, OH: The Kent State University Press; 2016;120-3.

McGlynn DE, Gunderman RB. Learning to see: The moral opportunity of art. J Am Coll Radiol. Jun 2014;11(6):536-9.

McGreevy JM. Liberal arts in the surgery residency. Acad Med. Jan 1992;67(1):32-3.

McKelvy D. Literature & Medicine redux: Five years of literary advocacy in the hospital setting. J Hosp Librariansh. Jul 2009;9(3):259-264.

McLellan MF, Jones AH. Why literature and medicine?. Lancet. Jul 1996;348(9020):109-11.

McManus IC. Humanity and the medical humanities. Lancet. Oct 1995;346:1143-5.

Meites E, Bein S, Shafer A. Researching medicine in context: The Arts and Humanities Medical Scholars Program. J Med Humanitit. Mar 2003;29(3):104-8.

Mercer A, Warson E, Zhao J. Visual journaling: An intervention to influence stress, anxiety and affect levels in medical students. Arts in Psychotherapy. Apr 2010;37(2):143-8.

Metzel JM. Signifying medication in Thomas Jones's "Superman, my son". In: Hawkins AH, McEntyre MC, eds. Teaching Literature and Medicine. New York, NY: Modern Language Association; 2000;338-43.

Miller A, Grohe M, Khoshbin S, Katz JT. From the galleries to the clinic: Applying art museum lessons to patient care. J Med Humanitit. Dec 2013;34(4):433-8.

Miller E, Balmer D, Hermann MN, Graham G, Charon R. Sounding narrative medicine: Studying students' professional identity development at Columbia University College of Physicians and Surgeons. Acad Med. Feb 2014;89(2):335-42.

Milota MM, van Thiel G, van Delden JJM. Narrative medicine as a medical education tool: A systematic review. Med Teach. Jul 2019;41(7):802-10.

Mischoulon D, Beresin EV. "The Matrix": An allegory of the psychoanalytic journey. Acad Psychiatry. Mar 2004;28(1):71-7.

Moesch J. Queers bioethics for everyday medical technologies. In: Banner O, Carlin N, Cole TR, eds. Teaching Health Humanities. New York, NY: Oxford University Press; 2019;319-37.

Mon AA, Lugova H, Suleiman A, Osman MT. Teaching medical professionalism by using movie as a tool: Feedback from the first year military medical students. Res J Pharm Biol Chem Sci. Nov 2016;7(6):1659-63.

Moniz T, Arntfield S, Miller K, Lingard L, Watling C, Regehr G. Considerations in the use of reflective writing for student assessment: issues of reliability and validity. Med Educ. Sep 2015;49(9):901-8.

Monk J. Go home, Med Student: Comics as Visual Media for Students' Traumatic Medical Education Experiences. AMA J Ethics. Feb 2018;20(2):141-7.

Montgomery K, Chambers T, Reifler DR. Humanities education at Northwestern University's Feinberg School of Medicine. Acad Med. Oct 2003;78(10):958-62.

Montgomery K. Sherlock Holmes and clinical reasoning. In: Hawkins AH, McEntyre MC, eds. Teaching Literature and Medicine. New York, NY: Modern Language Association; 2000;299-305.

Moore CM, Lowe C, Lawrence J, Borchers P. Developing observational skills and knowledge of anatomical relationships in an art and anatomy workshop using plastinated specimens. Anat Sci Educ. Sep 2011;4(5):294-301.

Moore-West M, Testa RM, O'Donnell JF. "A life in medicine": Stories from a Dartmouth Medical School elective. Acad Med. Feb 1998;73(2):153-9.

Morani AD. Art in medical education: Especially plastic surgery. Aesthetic Plast Surg. June 1992;16(3):213-8.

Moreau KA, Eady K, Sikora L, Horsley T. Digital storytelling in health professions education: A systematic review. BMC Med Educ. Sep 2018;18(1):208-14.

Mukunda N, Moghbeli N, Rizzo A, Niepold S, Bassett B, DeLisser HM. Visual art instruction in medical education: A narrative review. Med Educ Online. Dec 2019;24(1):1-7.

Mullangi S. The synergy of medicine and art in the curriculum. Acad Med. Jul 2013;88(7):921-3.

Murphy-Shigematsu S, Grainger-Monsen M. The impact of film in teaching cultural medicine. Fam Med. Mar 2010;42(3):170-2.

Murray J. Development of a medical humanities program at Dalhousie University Faculty of Medicine, Nova Scotia, Canada, 1992-2003. Acad Med. Oct 2003;78(10):1020-3.

Myers KR, George DR. Humanities mini-course curricula for midcareer health professionals at the Penn State Milton S. Hershey Medical Center. Acad Med. Aug 2012;87(8):1132-7.

Myers KR, Goldenberg MDF. Graphic pathographies and the ethical practice of person-centered medicine. AMA J Ethics. Feb 2018;20(2):158-66.

Naeger DM, Hua EW, Ahearn B, Webb EM. Reflective writing: a potential tool to improve interprofessional teamwork with radiologists. Acad Radiol. Oct 2015;22(10):1221-5.

Naghshineh S, Hafler JP, Miller AR, et al. Formal art observation training improves medical students' visual diagnostic skills. J Gen Intern Med. Jul 2008;23(7):991-7.

Nagji A, Brett-MacLean P, Breault L. Exploring the benefits of an optional theatre module on medical student well-being. Teach Learn Med. Jul 2013;25(3):201-6.

Nakajima A. Making patient safety resonate with, and relevant to, trainees using narrative. In: Peterkin A, Brett-MacLean P, eds. Keeping reflection fresh: a practical guide for clinical educators. Kent, OH: The Kent State University Press; 2016;48-51.

National Academies of Sciences, Engineering and Medicine, Policy and Global Affairs, Board on Higher Education and Workforce, Committee on Integrating Higher Education in the Arts, Humanities Sciences Engineering, and Medicine. Skorton D, Bear A, eds. The integration of the humanities and arts with sciences, engineering, and medicine in higher education: Branches from the same tree. Washington, D.C.: National Academic Press; 2018.

Nazario RJ. Medical humanities as tools for the teaching of patient-centered care. J Hosp Med. Oct 2009;4(8):512-14.

Nelles LJ, Hamilton P, D'Allesandro PR, Rezmovitz J, Gao L, Suvendrini L, Skorzewska A. The use of theater with medical residents: An embodied approach to learning about self and other. In: Peterkin A, Skorzewska A, eds. Health humanities in post-graduate medical education. New York, NY: Oxford University Press; 2018;169-190.

Newell GC, Hanes DJ. Listening to music: The case for its use in teaching medical humanism. Acad Med. Jul 2003;78(7):714-9.

Nisker J. Challenges in reflecting on story in a four-year narrative ethics core medical curriculum. In: Peterkin A, Brett-MacLean P, eds. Keeping Reflection Fresh: A Practical Guide for Clinical Educators. Kent, OH: The Kent State University Press; 2016;213-16.

Nixon L, Rosenal T, Pereles L, Jackson R. Moral imagination: The use of visual and written texts to create circles of empathy and understanding. In: Peterkin A, Brett-MacLean P, eds. Keeping Reflection Fresh: A Practical Guide for Clinical Educators. Kent, OH: The Kent State University Press; 2016;86-9.

Nussbaum AM. "Death Is Here, and I Am Thinking of an Appendix!": On Rereading "The Death of Ivan Ilyich". In Stagno S, Blackie M, eds. From Reading to Healing: Teaching Medical Professionalism Through Literature. Kent, OH: The Kent State University Press; 2019;123-7.

O'Connor M, Abbott JA, Recoche K. Getting the message across: Does the use of drama aid education in palliative care?. Advances in Health Sciences Education. May 2012;17(2):195-201.

O'Neil T, Lyndale P, Szakatis K, Fitzgerald T. The value of a brief thought for the day reflection on an academic consult service. Am J Hosp Palliat Care. Nov 2017;34(9):869-73.

Ofri D. Adding spice to the slog: Humanities in medical training. PLoS Med. Sep 201;12(9):e1001879.

Ofri D. Medical humanities: The Rx for uncertainty?. Acad Med. Dec 2017;92(12):1657-8.

Ofri D. The muse on the medical wards. Lancet. Jan 2008;371 (9607):110-1.

Ogdie AR, Reilly JB, Pang WG, et al. Seen through their eyes: Residents' reflections on the cognitive and contextual components of diagnostic errors in medicine. Acad Med. Oct 2012;87(10):1361-7.

Ohlemeyer CL, Kokotailo PK. Using young adult literature to teach adolescent medicine. Fam Med. Jun 2003;35(6):401-3.

Ortega RA, Andreoli MT, Chima RS. Is there a place for music in medical school?. Med Teach. Jan 2011;33(1):76-7.

Osman M, Eacott B, Willson S. Arts-based interventions in healthcare education. J Med Humanitit. Mar 2018;44(1):28-33.

Ostherr K. Digital Medical Humanities and Design Thinking. In: Banner O, Carlin N, Cole T, eds. Teaching Health Humanities. New York, NY: Oxford University Press; 2019;245-60.

Ouliaris C. The importance of self-awareness: musings of a medical student. Australas Psychiatry. Apr 2019;27(3):267-9.

Ousager J, Johannessen H. Humanities in undergraduate medical education: A literature review. Acad Med. Jun 2010;85(6):988-98.

Oyebode F, ed. Mindreadings: Literature and psychiatry. London, UK: RCPsych Publications; 2009.

Pasco JC, Anderson C, DasGupta S. Visionary medicine: Speculative fiction, racial justice and Octavia Butler's 'Bloodchild'. J Med Humanitit. Dec 2016;42(4):246-51.

Pavlov A, Dahlquist GE. Teaching communication and professionalism using a popular medical drama. Fam Med. Jan 2010;42(1):25-7.

Pearson AS, McTigue MP, Tarpley JL. Narrative medicine in surgical education. J Surg Educ. Mar 2008;65(2):99-100.

Pellegrino ED. The humanities in medical education: Entering the post-evangelical era. Theoretical Medicine and Bioethics. 1984;5(3) 253-66.

Pentiado JA, De Almeida HO, Amorim FF, Facioli AM, Trindade EM, De Almeida KJ. Love and the value of Life in health care: A narrative medicine case study in medical education. Perm J. 2016;20(2):98-102.

Perry M, Maffulli N, Willson S, Morrissey D. The effectiveness of arts-based interventions in medical education: A literature review. Med Educ. Feb 2011;45(2):141-8.

Peterkin A, Roberts M, Kavanagh L, Havey T. Narrative means to professional ends: New strategies for teaching CanMEDS roles in Canadian medical schools. Can Fam Physician. Oct 2012;58(10):e563-69.

Peterkin A. Curating a reflection course in postgraduate medical education. In: Peterkin A, Brett-MacLean P, eds. Keeping reflection fresh: a practical guide for clinical educators. Kent, OH: The Kent State University Press; 2016;284-5.

Peterkin A. Unpacking physician behavior in "The Use of Force" by William Carlos Williams. In Stagno S, Blackie M, eds. From reading to healing: Teaching medical professionalism through literature. Kent, OH: The Kent State University Press; 2019;189-92.

Pfeiffer S, Chen Y, Tsai D. Progress integrating medical humanities into medical education: a global overview. Curr Opin Psychiatry. Sep 2016;29(5):298-301.

Piemonte NM, Kumagai AK. Teaching for humanism: Engaging humanities to foster critical dialogues in medical education. In: Banner O, Carlin N, Cole T, eds. Teaching Health Humanities. New York, NY: Oxford University Press; 2019;38-60.

Plack MM, Driscoll M, Marquez M, Cuppernull L, Maring J, Greenberg L. Assessing reflective writing on a pediatric clerkship by using a modified Bloom's Taxonomy. Ambul Pediatr. Jul 2007;7(4):285-91.

Poirier S. University of Illinois at Chicago, Medical Humanities Program. Acad Med. Oct 2003;78(10):1062-3.

Poirier S. The history and literature of women's health. In: Hawkins AH, McEntyre MC, eds. Teaching Literature and Medicine. New York, NY: Modern Language Association; 2000;65-76.

Poirier TI, Stamper-Carr C, Newman K. A course for developing interprofessional skills in preprofessional honor students using humanities and media. Curr Pharm Teach Learn. Sep 2017;9(5):874-80.

Pories SE, Piawah S, Abel GA, Mullangi S, Doyle J, Katz JT. What is the role of the arts in medical education and patient care? A survey-based qualitative study. J Med Humanitit. Dec 2018;39(4):431-45.

Powley E, Higson R. The arts in medical education: a practical guide. 2nd ed. London, UK: Radcliffe Publishing; 2013.

Pretorius RW, Lohr GO, Mor N, Zinnerstrom KH, Blohm AT. Is it impressionism or is it medicine?. Fam Med. Apr 2009;41(4):246-8.

Prewitt KW. Teaching the body in texts: Literature, culture and religion. In: Hawkins AH, McEntyre MC, eds. Teaching Literature and Medicine. New York, NY: Modern Language Association; 2000;77-91.

Pristach CA, Del Regno PA, Dubovsky S. More than meets the eye: Using art to teach psychotherapy. Academic Psychiatry. Feb 2019;43(1):119-22.

Pullman D, Bethune C, Duke P. Memorial University of Newfoundland Faculty of Medicine, the medical humanities in the clinical skills course. Acad Med. Oct 2003;78(10):1068-9.

Pullman D, Bethune C, Duke P. Narrative means to humanistic ends. Teach Learn Med. Jul 2005;17(3):279-84.

Rachman S. Literature in medicine. In: Greenhagh T, Hurwitz B, eds. Narrative Based Medicine: Dialogue and Discourse in Clinical Practice. London, UK: BMJ Books; 1998;123-27.

Ragan SL, Mindt T, Wittenberg-Lyles E, Harter LM, Japp PM, Beck CS. Narrative medicine and education in palliative care. In: Harter LM, Japp PM, Beck CS, eds. Narratives, Health, and Healing: Communication Theory, Research, and Practice. Mahwah, NJ: Routledge; 2005;259-76.

Raphael L. Challenging the Orthodoxy of 'Perfection'. In: Stagno S, Blackie M, eds. From Reading to Healing: Teaching Medical Professionalism Through Literature. Kent, OH: The Kent State University Press; 2019;197-200.

Raphael L. Holding a mirror to reflective writing and discourse. In: Peterkin A, Brett-MacLean P, eds. Keeping Reflection Fresh: A Practical Guide For Clinical Educators. Kent, OH: The Kent State University Press; 2016;11-14.

Ray K. The power of black patients' testimonies when teaching medical racism. In: Banner O, Carlin N, Cole T, eds. Teaching Health Humanities. New York, NY: Oxford University Press; 2019;129-41.

Redinger M, Dickson C, Lorbeer E. Assisting Medical Students in the Creation of a Class Oath Using Comics. In: Stagno S, Blackie M, eds. From Reading to Healing: Teaching medical Professionalism Through Literature. Kent, OH: The Kent State University Press; 2019;217-19.

Reichert J, Solan B, Timm C, Kalishman S. Narrative medicine and emerging clinical practice. Lit Med. 2008;27(2):248-71.

Reifler DR. 'Poor Yorick': Reflections on gross anatomy. In: Hawkins AH, McEntyre MC, eds. Teaching Literature and Medicine. New York, NY: Modern Language Association; 2000;327-32.

Reilly JM, Ring J, Duke L. Visual thinking strategies: A new role for art in medical education. Fam Med. Apr 2005;37(4):250-2.

Reilly JM, Ring J. FLAP: Personal writing as a tool for physician well-being. Journal for Learning through the Arts. 2006;2(1):1-4.

Reilly JM, Trial J, Piver DE, Schaff PB. Using theater to increase empathy training in medical students. Journal for Learning through the Arts. 2012;8(1):1-8.

Reisman AB, Hansen H, Rastegar A. The craft of writing: a physician-writer's workshop for resident physicians. J Gen Intern Med. Oct 2006;21 (10):1109-11.

Rentmeester CA, Severson S. Art, clinical moral perception, and the moral psychology of healthcare professionalism. Narrat Inq Bioeth. Dec 2014;4(3):271-7.

Retamero C, Walsh L, Otero-Perez G. "Use of the film The Bridge to augment the suicide curriculum in undergraduate medical education." Acad Psychiatry. Oct 2014;38(5):605-10.

Rian J, Hammer R. The practical application of narrative medicine at Mayo Clinic: imagining the scaffold of a worthy house. Cult Med Psychiatry. Dec 2013;37(4):670-80.

Rifkin MR, Smith KD, Stimmel BD, Stagnaro-Green A, Kase NG. The Mount Sinai humanities and medicine program: An alternative pathway to medical school. Acad Med. Oct 2000;75(10):S124-6.

Ring J, Nyquist J. How family medicine residents go crazy over passport stickers, and their impressive cultural self-reflection along the way. In: Peterkin A, Brett-MacLean P, eds. Keeping reflection fresh: a practical guide for clinical educators. Kent, OH: The Kent State University Press; 2016;286-9.

Ring JM, Reilly JM. Tuesdays with Morrie: A humanities teaching exercise in palliative and end-of-life care. Fam Med. Sep 2003;35(8):552-4.

Rivlin K, Westhoff CL. Navigating uncertainty: Narrative medicine in pregnancy options counseling education. Patient Educ Couns. Mar 2019;102(3):536-41.

Roberts HJ, Noble JM. Education research: Changing medical student perceptions of dementia: An artscentered experience. Neurology. Aug 2015;85(8):739-41.

Rodenhauser P, Strickland MA, Gambala CT. Arts-related activities across U.S. medical schools: a follow-up study. Teach Learn Med. Jul 2004;16(3):233-9.

Rodríguez JE, Welch TJ, Edwards JC. Impact of a creative arts journal on a medical school community: A qualitative study. J Poet Ther. Dec 2012;25(4):197-204.

Rodriguez JE, Welch TJ, Saunders C, Edwards JC. Students' perceptions of the impact a creative arts journal has on their medical education. Fam Med. Sep 2013;45(8):569-71.

Rosenbaum ME, Ferguson KJ, Herwaldt LA. In their own words: presenting the patient's perspective using research-based theatre. Med Educ. Jun 2005;39(6):622-31.

Ross JW. Literature, bioethics, and the priestly physician. Hastings Cent Rep. May 1994;24(3):25-6.

Ross PT, Lypson ML. Using artistic-narrative to stimulate reflection on physician bias. Teach Learn Med. Oct 2014;26(4):344-9.

Rossiter K. Bearing response-ability: Theater, ethics and medical education. J Med Humanitit. Mar 2012;33(1):1-14.

Rossiter KM. Undoing wit: A critical exploration of performance and medical education in the knowledge economy [dissertation]. Toronto, ON: University of Toronto; 2009.

Rowe, M. Community psychiatry and the medical humanities. In: Jones T, Sappol M, Wear D, Friedman LD, Pachucki K. Health Humanities Reader. New Brunswick, NJ: Rutgers University Press; 2014;330-40.

Rucker L, Shapiro J. Becoming a physician: Students' creative projects in a third-year IM clerkship. Acad Med. Apr 2003;78(4):391-7.

Rudin E, Edelson R, Servis M. Literature as an introduction to psychiatric ethics. Academic Psychiatry. Mar 1998;22(1):41-6.

Runyan A, Ellington K, Wershof Schwartz A. A compelling practice: Empowering future leaders in the medical humanities. J Med Humanitit. Dec 2013; 34(4):493-95.

Salas R, Steele K, Lin A, Loe C, Gauna L, Jafar-Nejad P. Playback theatre as a tool to enhance communication in medical education. Med Educ Online. Dec 2013;18(1):1-3.

Sample S. The scavenger hunt: Writing about medicine's unmapped territory. In: Peterkin A, Brett-MacLean P, eds. Keeping reflection fresh: a practical guide for clinical educators. Kent, OH: The Kent State University Press;290-2.

Savitt TL. Medical readers' theater as a teaching tool. Camb Q Healthc Ethics. Oct 2010;19(4):465-70.

Sawyer T, Fu B,Gray M, Umoren R. Medical improvisation training to enhance the antenatal counseling skills of neonatologists and neonatal fellows: A pilot study. J Matern Fetal Neonatal Med. Aug 2017;30(15):1865-9.

Schaff P, Wright E. A novel approach to narrative-based professionalism: The literature classroom in medical education. In Stagno S, Blackie M, eds. From reading to healing: Teaching medical professionalism through literature. Kent, OH: The Kent State University Press; 2019;72-6.

Schaff P. Donning the white coat: The narrative threads of professional Development. Journal for Learning through the Arts. 2006;2:21.

Schaff PB, Isken S, Tager RM. From contemporary art to core clinical skills: Observation, interpretation, and meaning-making in a complex environment. Acad Med. Oct 2011;86(10):1272-6.

Schilling C, Arjmand S. Acts of reflection: Combining medical readers' theather and reflective writing. In: Peterkin A, Brett-MacLean P, eds. Keeping Reflection Fresh: A Practical Guide for Clinical Educators. Kent, OH: The Kent State University Press; 2016;116-9.

Schleifer R, Vannatta JB, Crow S, Vannatta S. The chief concern of medicine: The integration of the medical humanities and narrative knowledge into medical practice. Ann Arbor, MI: University of Michigan Press; 2013.

Schlozman SC, Wedding D, Stuber ML. The Humanities and the practice of medicine. In: Wedding D, Stuber ML, eds. Behaviour and Medicine. 5th edition. Cambridge, MA: Hogrefe Publishing; 2010;257-66

Schneiderman LJ. The good doctor: The literature and medicine of Anton Chekhov (and others). Fam Med. Jan 2001;33(1):11-3.

Scott PA. Nursing, narrative, and the moral imagination. In: Greenhagh T, Hurwitz B, eds. Narrative Based Medicine: Dialogue and Discourse in Clinical Practice. London, UK: BMJ Books; 1998;149-58.

Scutt Burchill C. Demystifying the discipline of medical humanities at the resident level. Fam Med. Jul-Aug 2009;41(7):473-5.

Self DJ, Baldwin DC, Olivarez M. Teaching medical ethics to first-year students by using film discussion to develop their moral reasoning. Acad Med. May 1993;68(5):383-5.

Semmler IA. Ethics, Language and Narrative. In: Hawkins AH, McEntyre MC, eds. Teaching Literature and Medicine. New York, NY: Modern Language Association; 2000;105-18.

Sethi SM. Mortuus mox: The pedagogical approach to cadaveric dissection in the United States and the anatomy of the corpse poem [dissertation]. Madison, NJ: Drew University;2012.

Sexton P. Maintaining balance in medical school through medical humanities electives. Mo Med. Jan 2018;115(1):35-6.

Shafer A, Borkovi T, Barr J. Literature and medical interventions: An experiential course for undergraduates. Fam Med. Jul 2005;37(7):469-71.

Shafer A, Fish MP. A call for narrative: The patient's story and anesthesia training. Lit Med. 1994;13(1):124-42.

Shafer A. Stanford Medicine: Cultivating creativity and reflection through intensive arts, humanities, and social science opportunities. In: Peterkin A, Brett-MacLean P, eds. Keeping reflection fresh: a practical guide for clinical educators. Kent, OH: The Kent State University Press; 2016;277-9.

Shafer A. Stanford University School of Medicine, Arts and Humanities Medical Scholars Program. Acad Med. Oct 2003;78(10):1059-60.

Shapiro D, Tomasa L, Koff NA. Patients as teachers, medical students as filmmakers: The video slam, a pilot study. Acad Med. Sep 2009;84(9):1235-43.

Shapiro J, Ortiz D, Ree YY, Sarwar M. Medical students' creative projects on a third year pediatrics clerkship: a qualitative analysis of patient-centeredness and emotional connection. BMC Med Educ. Mar 2016;16(1):93.

Shapiro J, Rucker L, Beck J. Training the clinical eye and mind: Using the arts to develop medical students' observational and pattern recognition skills. Med Educ. Mar 2006;40(3):263-8.

Shapiro J, Cho B. Medical readers' theater: Relevance to geriatrics medical education. Gerontol Geriatr Educ. Dec 2011;32(4):350-66.

Shapiro J, Coulehan J, Wear D, Montello M. Medical humanities and their discontents: definitions, critiques, and implications. Acad Med. Feb 2009;84(2):192-8.

Shapiro J, Duke A, Boker J, Ahearn CS. Just a spoonful of humanities makes the medicine go down: introducing literature into a family medicine clerkship. Med Educ. Jun 2005;39:605-12.

Shapiro J, Friedman M, Lie D. The resident as teacher of medical humanities. Med Educ. Nov 2002;36(11):1099-1100.

Shapiro J, Hunt L. All the world's a stage: The use of theatrical performance in medical education. Med Educ. Oct 2003;37(10):922-7.

Shapiro J, Kasman D, Shafer A. Words and wards: a model of reflective writing and its uses in medical education. J Med Humanitit. Dec 2006;27(4):231-44.

Shapiro J, Prislin M, Shapiro DH, Lie D. Literary narratives examining control, loss of control and illness: Perspectives of patient, family and physician. Families, Systems & Health. 2000;18(4):441.

Shapiro J, Lie D. Using literature to help physician-learners understand and manage "difficult" patients. Acad Med. Jul 2000;75(7):765-8.

Shapiro J, Longenecker R. Country doctors in literature: helping medical students understand what rural practice is all about. Acad Med. Aug 2005;80(8):724-7.

Shapiro J, Morrison E, Boker J. Teaching empathy to first year medical students: evaluation of an elective literature and medicine course. Educ Health (Abingdon). Mar 2004;17(1):73-84.

Shapiro J, Nguyen V, Mourra S, Ross M, Thai T, Leonard R. The use of creative projects in a gross anatomy class. Journal for Learning through the Arts. 2006; 2(1):1-29.

Shapiro J, Nixon LL, Wear SE, Doukas DJ. Medical professionalism: What the study of literature can contribute to the conversation. Philosophy Ethics and Humanities in Medicine. Jun 2015;10(1):1-8.

Shapiro J, Rucker L, Boker J, Lie D. Point-of-view writing: A method for increasing medical students' empathy, identification and expression of emotion, and insight. Educ Health (Abingdon). Mar 2006;19(1):96-105.

Shapiro J, Rucker L, Robitshek D. Teaching the art of doctoring: an innovative medical student elective. Med Teach. Feb 2006;28(1):30-5.

Shapiro J, Rucker L. Can poetry make better doctors? Teaching the humanities and arts to medical students and residents at the University of California, Irvine, College of Medicine. Acad Med. Oct 2003;78(10):953-7.

Shapiro J, Shallit J. A night at the museum--helping residents "see" their patients. Virtual Mentor. Aug 2014;16(8):599-603.

Shapiro J, Stein H. Poetic license: writing poetry as a way for medical students to examine their professional relational systems. Fam Syst Health. 2005;23(3):278-92.

Shapiro J, Youm J, Heare M, Hurria A, Miotto G, Nguyen BN, Nguyen T, Simonson K, Turakhia A. Medical students' efforts to integrate and/or reclaim authentic identity: Insights from a mask-making exercise. J Med Humanitit. Dec 2018;39(4):483-501.

Shapiro J. As the self vanishes: Teaching at a slant. Patient Educ Couns. Apr 2017;100(4):783-4.

Shapiro J. Dancing wheelchairs: an innovative way to teach medical students about disability. Am J Med. Sep 2011;124(9):886-7.

Shapiro J. Literature and the arts in medical education. Fam Med. Mar 2000;32(3):157-8.

Shapiro J. Reflection across the curriculum. In: Peterkin A, Brett-MacLean P, eds. Keeping Reflection Fresh: A Practical Guide for Clinical Educators. Kent, OH: The Kent State University Press; 2016;273-6.

Shaughnessy AF, Duggan AP. Family medicine residents' reactions to introducing a reflective exercise into training. Educ Health. Dec 2013;26(3):141-6.

Shaw AC, McQuade JL, Reilley MJ, Nixon B, Baile WF, Epner DE. Integrating storytelling into a communication skills teaching program for medical oncology fellows. J Cancer Educ. Sep 2018;34(6):1198-2003.

Shield RR, Farrell TW, Campbell SE, Nanda A, Wetle T. Professional development and exposure to geriatrics: medical student perspectives from narrative journals. Gerontol Geriatr Educ. Apr 2015;36(2):144-60.

Shochet R, King J, Levine R, Clever S, Wright S. 'Thinking on my feet': An improvisation course to enhance students' confidence and responsiveness in the medical interview. Educ Prim Care. Feb 2013;24(2):119-24.

Sierles FS. Using film as the basis of an American culture course for first-year psychiatry residents. Acad Psychiatry. Mar 2005;29:100-4.

Silenzio VMB, Irvine CA, Sember RE, Bregman BE. Film and narrative medicine: Cinemeducation and the development of narrative competence. London, UK: Radcliffe Publishing; 2005.

Silk H, Shields S. Teaching humanities in medicine: The University of Massachusetts Family Medicine Residency Program experience. Journal for Learning through the Arts. 2012;8(1):1-12.

Silverman HJ. Description of an ethics curriculum for Medicine Residency program. West J Med. Apr 1999;170(4):228-231.

Singer SA, Weed K, Edwell J, Jack J, Thrailkill JF. Advancing pre-health humanities as intensive research practice: Principles and recommendations from a cross-divisional baccalaureate Setting. J Med Humanitit. Dec 2017;38(4):373-84.

Sinha P, Murphy SP, Becker CM, Poarch HJ, Gade KE, Wolf AT, Martindale JR, Owen JA, Brashers V. A novel interprofessional approach to end-of-life care education: a pilot study. J Interprof Care. Nov 2015;29(6):643-5.

Sirridge M, Welch K. The program in medical humanities at the University of Missouri-Kansas City School of Medicine. Acad Med. Oct 2003;78(10):973-6.

Sirridge MS, Martin J. Healing and the arts: A powerful metaphor for teaching about healing and for teaching medical humanities. Journal for Learning through the Arts. 2006;2(1):1-7.

Skelton JR, Macleod JA, Thomas CP. Teaching literature and medicine to medical students, part II: why literature and medicine?. Lancet. Dec 2000;356(9246):2001-3

Sklar DP, Doezema D, McLaughlin S, Helitzer D. Teaching communications and professionalism through writing and humanities: reflections of ten years of experience. Acad Emerg Med. Nov 2002;9(11):1360-4.

Sklar DP. Health humanities and medical education: Joined by a common purpose. Acad Med. Dec 2017;92(12):1647-9.

Skorzewska A, Peterkin AD. Why are the health humanities relevant (and vital) in postgraduate medical education. In: Peterkin A, Skorzewska A, eds. Health Humanities in Post-Graduate Medical Education. New York, NY: Oxford Press University; 2018;1-20.

Skye EP, Wagenschutz H, Steiger JA, Kumagai AK. Use of interactive theater and role play to develop medical students' skills in breaking bad news. J Cancer Educ. Dec 2014;29(4):704-8.

Small LC, Feldman LS, Oldfield BBJ. Using narrative medicine to build community across the health professions and foster self-care. Journal of Radiology Nursing. Dec 2017;36(4):224-7.

Smith BH. Literature in our medical schools. Br J Gen Pract. Jun 1998;48(431):1337-40.

Smith MJ. Please don't make us write an essay! Reflective writing as a tool for teaching health advocacy to medical students. Paediatr Child Health. Nov 2018;23(7):429-430.

Sobel RJ. Eva's stories: recognizing the poverty of the medical case history. Acad Med. Jan 2000;75(1):85-9.

Sondheimer A. The life stories of children and adolescents. Using commercial films as teaching aids. Acad Psychiatry. Dec 2000;24(4):214-224.

Song P, Stewart R. Reflective writing in medical education. Med Teach. Nov 2012;34(11):955-6.

Soricelli RL, Flood DH. (Un)professional relationships in the gendered gaze of medicine. In: Hawkins AH, McEntyre MC. Teaching Literature and Medicine. New York, NY: Modern Language Association; 2000;344-52.

Spatz LS, Welch K. Literature and medicine as a writing course. In: Hawkins AH, McEntyre MC, eds. Teaching Literature and Medicine. New York, NY: Modern Language Association; 2000;141-50.

Spiegel M, Spencer D. Accounts of self: Exploring relationality through literature. In: Charon R, Dasgupta S, Hermann N, et al, eds. The Principles and Practice of Narrative Medicine. New York, NY: Oxford University Press;2017;15-36.

Spiegel M, Spencer D. This is what we do and these things happen: Literature, experience, emotion and relationality in the classroom. In: Charon R, Dasgupta S, Hermann N, et al, eds. The Principles and Practice of Narrative Medicine. New York, NY: Oxford University Press; 2017;37-59.

Spiegel M. "Parallel narrative" in a close reading of the film the savages. In: Peterkin A, Brett-MacLean P, eds. Keeping Reflection Fresh: A Practical Guide for Clinical Educators. Kent, OH: The Kent State University Press; 2016;141-4.

Spike J. The need for teaching philosophy in medical education Theoretical Medicine. Dec 1991; 12(4):359-65.

Spike JP. Developing a medical humanities concentration in the medical curriculum at the University of Rochester School of Medicine and Dentistry, Rochester, New York, USA. Acad Med. Oct 2003;78(10):983-6.

Squier HA. Teaching humanities in the undergraduate medical curriculum. In: Greenhagh T, Hurwitz B, eds. Narrative Based Medicine: Dialogue and Discourse in Clinical Practice. London, UK: BMJ Books; 1998;128-39.

Squier SM, Hawkins AH. Medical humanities and cultural studies: Lessons learned from an NEH Institute. J Med Humanit. Dec 2004;25(4):243-53.

Squier, S. Comics in the health humanities: A new approach to sex and gender education. In: Jones T, Sappol M, Wear D, Friedman LD, Pachucki K. Health Humanities Reader. New Brunswick, NJ: Rutgers University Press; 2014;226-41.

Stachura A. Latin American literature, the Hispanic patient, and professionalism in healthcare. In Stagno S, Blackie M, eds. From Reading to Healing: Teaching Medical Professionalism Through Literature. Kent, OH: The Kent State University Press; 2019;259-62.

Stagno S. "Playing God". In Stagno S, Blackie M, eds. From Reading to Healing: Teaching Medical Professionalism Through Literature. Kent, OH: The Kent State University Press; 2019;77-82.

Stagno S. From reading to healing: An introduction from the clinical perspective. In: Stagno S, Blackie M, eds. From Reading to Healing: Teaching Medical Professionalism Through Literature. Kent, OH: The Kent State University Press; 2019;xv-xviii.

Stanek A, Clarkin C, Bould MD, Writer H, Doja A. Life imitating art: Depictions of the hidden curriculum in medical television programs. BMC Med Educ. Sep 2015;15(1):156-63.

Stein HF. Clinical poems and clinical conversations: Some thoughts on working with Family Medicine residents. Journal for Learning through the Arts. 2006;2(1):1-25.

Stempsey WE. The quarantine of philosophy in medical education: Why teaching the humanities may not produce humane physicians. Med Health Care Philos. Jul 1999;2(1):3-9.

Stephens MB, Reamy BV, Anderson D, Olsen C, Hemmer PA, Durning SJ, Auster S. Writing, self-reflection, and medical school performance: The human context of health care. Mil Med. Sep 2012;177(9):26-30.

Stern EM, Wall S. The visible curriculum. In: Peterkin A, Skorzewska A, eds. Health Humanities in Post-Graduate Medical Education. New York, NY: Oxford Press University; 2018;115-142.

Stimmel B, Smith K, Kase N. The humanities and medicine program: The need for the traditional premedical requirements. Acad Med. May 1995;70(5):438.

Strickland MA, Gambala CT, Rodenhauser P. Medical education and the arts: A survey of U.S. medical schools. Teach Learn Med. 2002.14(4):264-7.

Stuber M. Reflection for practice-based learning. In: Peterkin A, Brett-MacLean P, eds. Keeping Reflection Fresh: A Practical Guide For Clinical Educators. Kent, OH: The Kent State University Press; 2016;308-10.

Swick HM. Viewpoint: Professionalism and humanism beyond the academic health center. Acad Med. Nov 2007;82(11):1022-8.

Tang TS, Skye EP, Steiger JA. Increasing patient acceptance of medical student participation: Using interactive theatre for faculty development. Teach Learn Med. Jul 2009;21(3):195-200.

Tarasoff LA, Epstein R, Green DC, Anderson S, Ross LE. Using interactive theatre to help fertility providers better understand sexual and gender minority patients. J Med Humanit. Dec 2014;40(2):135-41.

Terregino CA, Saks NS. Creative group performances to assess core competencies in a first-year patient-centered medicine course. Med Educ Online. Feb 2010;15(1).

Teucher U, D'eon M. "What ails you?" Reflections on compassion. In: Peterkin A, Brett-MacLean P, eds. Keeping Reflection Fresh: A Practical Guide For Clinical Educators. Kent, OH: The Kent State University Press; 2016;172-5.

Tharenos CL, Hayden AM, Cook E. Resident self-portraiture: A reflective tool to explore the journey of becoming a doctor. J Med Humanitit. Jan 2019;1-23.

Thompson BM, Vannatta JB, Scobey LE, Fergeson M, Group Humanities Research, Crow SM. Providing context for a medical school basic science curriculum: The importance of the humanities. Med Teach. Jan 2016;38(1):82-7.

Thomson A, Harley D, Cave M, Clandinin J. The enhancement of medical student performance through narrative reflective practice: A pilot project. Can Med Educ J. Mar 2013;4(1):e69-74.

Tischler V. Dr. Junkie. The doctor addict in Bulgakov's Morphine: What are the lessons for contemporary medical practice?. J Med Humanit. Dec 2015;36(4):359-68.

Tischler V. Mental health, psychiatry and the arts: A teaching handbook. Arts & Health: An International Journal of Research, Policy and Practice. Sep 2011;3(2):182-6.

Torke AM, Quest TE, Kinlaw K, Eley JW, Branch WT. A workshop to teach medical students communication skills and clinical knowledge about end-of-life care. J Gen Intern Med. May 2004;19(5):540-4.

Trautmann J. The wonders of literature in medical education. J Contin Educ Health Prof. July 1982;2(3): 23-31.

Tsao P, Yu CH. "There's no billing code for empathy"-Animated comics remind medical students of empathy: A qualitative study. BMC Med Educ. Aug 2016;16(1):204.

Tseng EK, Jo D, Shih AW, De Wit K, Chan T. Window to the unknown: Using storytelling to identify learning needs for the intrinsic competencies within an online needs assessment. AEM Educ Train. Apr 2019;3(2):179-187.

Tsevat RK, Sinha AA, Gutierrez KJ, DasGupta S. Bringing home the health humanities: narrative humility, structural competency, and engaged pedagogy. Acad Med. Nov 2015;90(11):1462-5.

Tucker P, Crow S, Cuccio A, Schleifer R, Vannatta JB. Helping medical students understand postpartum psychosis through the prism of "The Yellow Wallpaper" by Charlotte Perkins Gilman. Acad Psychiatry. Sep 2004;28(3):247-50.

Tucker W. How people change: The short story as case history. J Nerv Ment Dis. 2007;196(4): 345-8.

Tulgan H, Kirby E, Bollinger D. A theater art continuing professional development presentation. J Contin Educ Health Prof. Jun 2007;27(3):190-1.

Turton BM, Williams S, Burton CR, Williams LR. Arts-based palliative care training, education and staff development: A scoping review. Palliat Med. Feb 2018;32(2):559-570.

Udvarhelyi GB. The role of humanities and arts in medical education with special reference to neurosurgery. The Hopkins experiment. Acta Neurochir (Wien). Jun 1993;124(2):161-5.

van den Berg S. Narrative texts and issues in medical humanities. Literature Compass. Nov 2015;12(11):627-39.

van Roessel P, Shafer A. Music, medicine, and the art of listening. Journal for Learning through the Arts. 2006;2(1):14.

Van Winkle LJ, Robson C, Chandar N, Green JM, Viselli SM, Donovan K. Use of Poems Written by Physicians to Elicit Critical Reflection by Students in a Medical Biochemistry Course. Journal for Learning through the Arts. 2011;7(1):1-14.

Varpio L, Grassau P, Hall P. Looking and listening for learning in arts-and humanities-based creations. Med Educ. Feb 2017;51(2):136-45.

Veno M, Silk H, Savageau JA, Sullivan KM. Evaluating one strategy for including reflection in medical education and practice. Fam Med. Apr 2016;48(4):300-4.

Vicini A, Shaughnessy AF, Duggan AP. Cultivating the Inner Life of a Physician Through Written Reflection. Ann Fam Med. Jul 2017;15(4):379-381.

Wadhwa R, Thakur JD, Cardenas R, Wright J, Nanda A. Synoptic philosophy in a neurosurgical residency: a book and cinema club. World Neurosurg. Nov 2013;80(5):e21-5.

Wagoner N. From identity pugatory to professionalism: Considerations along the medical continuum. In: Wear D, Bickel JW, eds. Educating for Professionalism: Creating A Culture of Humanism in Medical Education. Iowa City, IA: University of Iowa Press; 2000;120-33.

Wald HS, Davis SW, Reis SP, Monroe AD, Borkan JM. Reflecting on reflections: enhancement of medical education curriculum with structured field notes and guided feedback. Acad Med. Jul 2009;84(7):830-7.

Wald HS, Haramati A, Bachner YG, Urkin J. Promoting resiliency for interprofessional faculty and senior medical students: Outcomes of a workshop using mind-body medicine and interactive reflective writing. Med Teach. May 2016;38(5):525-8.

Wald HS, McFarland J, Markovina I. Medical humanities in medical education and practice. Med Teach. Aug 2018;41(5):492-6.

Wald HS, Reis SP, Monroe AD, Borkan JM. 'The loss of my elderly patient:' Interactive reflective writing to support medical students' rites of passage. Med Teach. Jan 2010;32(4):e178-84.

Wald HS, Reis SP. Beyond the margins: reflective writing and development of reflective capacity in medical education. J Gen Intern Med. Jul 2010;25(7):746-9.

Wald HS, White J, Reis SP, Esquibel AY, Anthony D. Grappling with complexity: Medical students' reflective writings about challenging patient encounters as a window into professional identity formation. Med Teach. Feb 2019;41(2):152-60.

Wald HS. Guiding our learners in reflective writing: A practical approach. Literature and Medicine. 2011;29(2):355-75.

Wald HS. Professional identity (trans)formation in medical education: Reflection, relationship, resilience. Acad Med. Jun 2015;90(6):701-6.

Walker L. The looking glass: Using reflective writing in medical education. J Physician Assist Educ. Jun 2015;90(6):701-6.

Wall S. Drawing (on) life experience: Reading and creating comics as a reflective practice in medical education. In: Peterkin A, Brett-MacLean P, eds. Keeping reflection fresh: a practical guide for clinical educators. Kent, OH: The Kent State University Press; 2016;92-5.

Warren KS. The humanities in medical education. Ann Intern Med. Nov 1984;101(5):697-701.

Watson K, Fu B. Medical improv: A novel approach to teaching communication and professionalism skills. Ann Intern Med. Oct 2016;165(8):591-2.

Watson K. Serious play: Teaching medical skills with improvisational theater techniques. Academic Medicine. Oct 2011; 86(10):1260-5.

Watson, K. Perspective: Serious play: Teaching medical skills with improvisational theater techniques. Acad Med. Oct 2011;86(10):1260-5.

Wayne PM, Yeh GY, Mehta DH. Minding the mind-body literature: Burnout in medicine and the corporate workforce. J Altern Complement Med. Jan 2019;25(1):1-4.

Wear D, Aultman JM. The limits of narrative: Medical student resistance to confronting inequality and oppression in literature and beyond. Med Educ. Oct 2005;39(10):1056-65.

Wear D, Aultman JM. Creating difficulties everywhere. Perspect Biol Med. 2007;50(3):348-62.

Wear D, Nixon LL. Literary inquiry and professional development in medicine: against abstractions. Perspect Biol Med. 2002;45(1):104-24.

Wear D, Nixon LL. The fictional world: What literature says to health professionals. J Med Humanitit. Jun 1991;12(2):55-64.

Wear D, Zarconi J, Garden R, Jones T. Reflection in/and writing: Pedagogy and practice in medical education. Acad Med. May 2012;87(5):603-9.

Wear D, Zarconi J, Garden R. Disorderly conduct: Calling out the hidden curriculum(s) of professionalism. In: Stagno S, Blackie M, eds. From Reading to Healing: Teaching Medical Professionalism Through Literature. Kent, OH: The Kent State University Press; 2019;279-91.

Wear D, Zarconi J. A humanities-based capstone course in medical education: An affirming and difficult look back. Journal for Learning through the Arts. 2006;2(1):1-13.

Wear D, Zarconi J. The treachery of images: How Rene Magritte informs medical education. J Gen Intern Med. Apr 2011;26(4):437-9.

Wear D. Border crossings in medical education. Pharos Alpha Omega Alpha Honor Med Soc. Med Educ. 1997;60:22-6.

Wear D. Feminist criticism in literature and medicine. Pharos Alpha Omega Alpha Honor Med Soc. Alpha Omega Alpha. 1994;57(4):27-31.

Wear D. Medicine and the arts. Acad Med. Sep 1998;73(9):980-1.

Wear D. Pearls, pith, and provocation. Toward qualitative understandings of health phenomena or a pedagogical epiphany from a long-time medical humanities professor who thought she was on the right track. Qual Health Res. Mar 2000;10(2):277-283.

Wear D. The medical humanities at the Northeastern Ohio Universities College of Medicine: Historical, theoretical, and curricular perspectives. Acad Med. Oct 2003;78(10):997-1000.

Wear D. Toward negative capability: Literature in the medical curriculum. Curriculum Inquiry. Jun 2004;34(2):169-84.

Weber CM, Silk H. Movies and medicine: an elective using film to reflect on the patient, family, and illness. Fam Med. May 2007;39(5):317-9.

Weisberg M, Duffin J. Evoking the moral imagination: Using stories to teach ethics and professionalism to nursing, medical, and law students. J Med Humanit. Dec 1995;16(4):247-63.

Weiss SC. Humanities in medical education: Revisiting the doctor-patient relationship. Med Law. 2000;19:559-67.

Weiss T, Swede MJ. Transforming preprofessional health education through relationship-centered care and narrative medicine. Teach Learn Med. Mar 2019;31(2):222-33.

Welch TJ, Harrison SL. Teaching medicine through the study of literature: Implementing a fourth-year distance learning elective. Acad Med. Mar 2016;91(3):360-4.

Wellbery C, Chan M. Linking self-reflection to clinical practice. In: Peterkin A, Brett-MacLean P, eds. Keeping reflection fresh: a practical guide for clinical educators. Kent, OH: The Kent State University Press; 2016;64-7.

Wellbery C, Gooch R. A web-based multimedia medical humanities curriculum. Fam Med. Mar 2005;37(3):165-7.

Wellbery C, McAteer RA. The art of observation: A pedagogical framework. Acad Med. Dec 2015;90(12):1624-30.

Wellbery C. On the Use of Poetry in Medical Education. Journal for Learning through the Arts. 2006;2(1):14.

Wellbery C. Do literature and the arts make us better doctors? Fam Med. Jun 2000;32(6):376-8.

Wells LA. Literature and Psychiatry. In: Stagno S, Blackie M, eds. From Reading to Healing: Teaching Medical Professionalism Through Literature. Kent, OH: The Kent State University Press;2019; 206-10.

Welsh CJ. OD's and DT's: Using movies to teach intoxication and withdrawal syndromes to medical students. Academic Psychiatry. Sep 2003;27(3):182-6.

Wershof Schwartz A, Abramson JS, Wojnowich I, Accordino R, Ronan EJ, Rifkin MR. Evaluating the impact of the humanities in medical education. Mt Sinai J Med. Aug 2009;76(4):372-80.

Wesley T, Hamer D, Karam G. Implementing a narrative medicine curriculum during the internship year: An internal medicine residency program experience. Perm J. Apr 2018; 22(2).

Westmoreland GR, Counsell SR, Sennour Y, Schubert CC, Frank KI, Wu J, Frankel RM, Litzelman DK, Bogdewic SP, Inui TS. Improving medical student attitudes toward older patients through a "council of Elders" and reflective writing experience. J Am Geriatr Soc. Feb 2009; 57(2):315-20.

White CB, Perlman RL, Fantone JC, Kumagai AK. The interpretive project: A creative educational approach to fostering medical students' reflections and advancing humanistic medicine. Reflective Practice. Sep 2010;11(4):517-27.

White GB. Capturing the ethics education value of television medical dramas. Am J Bioeth. Dec 2008;8(12):13-4.

Whiting E, Wear D, Aultman JM, Laurie Zupp. Teaching softly in hard environments: Meanings of small-group reflective teaching to clinical faculty. Journal for Learning through the Arts. 2012;8(1):1-13.

Whitmore CA, Sakai J, Mikulich-Gilbertson SK, Davies RD. A four-week reflective writing program in the psychiatry clerkship: Testing effects on reflective capacity. Acad Psychiatry. Apr 2019;43(2):171-4.

Wicclair MR. The pedagogical value of House, M.D.--can a fictional unethical physician be used to teach ethics? Am J Bioeth. Dec 2008;8(12):16-7.

Wilkinson J. Writing workshops for third-year residents. Fam Med. Jul 2004;36(7):478-9.

Williams E, Turner AN. Broadening our horizons: Are medical humanities an essential part of medical education? Nephrol Dial Transplant. Jun 2018;33(9):1511-13.

Williams ICM. Graphic medicine: Comics as medical narrative. J Med Humanitit. Jun 2012;38:21-7.

Williams R, Evans L, Alshareef NT. Using TV Dramas in medical education. Educ Prim Care. Jan 2015;26(1):48-9.

Williams, A. Integrating health humanities, social science, and clinical care. New York, NY: Routledge; 2019.

Willingham EM. Light to the mind: Literature in the medical Spanish course. In: Hawkins AH, McEntyre MC, eds. Teaching Literature and Medicine. New York, NY: Modern Language Association; 2000;151-62.

Willms JL. Madness and suicide as themes in Western literature. Madness and suicide as themes in Western literature. In: Hawkins AH, McEntyre MC, eds. Teaching Literature and Medicine. New York, NY: Modern Language Association; 2000;119-27.

Wilson N, Heath D, Heath T, Gallagher P, Huthwaite M. Madness at the movies: Prioritised movies for self-directed learning by medical students. Australas Psychiatry. Oct 2014;22(5):450-3.

Winkel AF, Feldman N, Moss H, Jakalow H, Simon J, Blank S. Narrative medicine workshops for obstetrics and gynecology residents and association with burnout measures. Obstetrics and Gynecology. Oct 2016;128:27S-33S.

Winkel AF, Hermann N, Graham MJ, Ratan RB. No time to think: Making room for reflection in obstetrics and gynecology residency. J Grad Med Educ. Dec 2010;2(4):610-5.

Winkel AF. Narrative medicine: a writing workshop curriculum for residents. MedEdPORTAL. Nov 2016;12:10493

Winkel AF, Mitchell L, Blank S. Connections in obstetrics and gynecology: Using reflective writing to engage in providing healthcare to women. In: Stagno S, Blackie M, eds. From Reading to Healing: Teaching Medical Professionalism Through Literature. Kent, OH: The Kent State University Press; 2019;274-80.

Winkler MG. The Visual Arts in Medical Education. Second Opinion. Jul 1993;19(1): 60-5.

Winter RO, Birnberg BA. The clan of the cave bear meets the house of God. Fam Med. Feb 2004;36(2):95-7.

Winter RO. Generation to generation: The heart of family medicine. Journal for Learning through the Arts. 2012;8(1):1-8.

Winter RO. Residents climbing mountains. Fam Med. 2010;42(4):245-7.

Wolf G. Portrayal of negative qualities in a doctor as a potential teaching tool in medical ethics and humanism: Journey to the End of Night by Louis-Ferdinand Celine. Postgrad Med J. Feb 2006;82:154-6.

Wolters FJ, Wijnen-Meijer M. The role of poetry and prose in medical education: The pen as mighty as the scalpel? Perspect Med Educ. Mar 2012;1(1):43-50.

Wong A, Trollope-Kumar K. Reflections: An inquiry into medical students' professional identity formation. Med Educ. May 2014;48(5):489-501.

Wooden SR. Narrative medicine in the literature classroom: Ethical pedagogy and Mark Haddon's The curious incident of the dog in the night-time. Lit Med. 2011;29(2):274-96.

Woodman D, Rubin T. Enhancing learning cultures across campus: Interdisciplinary reading group. In: Peterkin A, Brett-MacLean P, eds. Keeping Reflection Fresh: A Practical Guide for Clinical Educators. Kent, OH: The Kent State University Press; 2016;15-8.

Wu HY. Six domains to develop critical medical humanities. Clin Teach. Apr 2018;15(2):93-7.

Yamada S, Maskarinec G, Greene G. Cross-cultural ethics and the moral development of physicians: Lessons from Kurosawa's Ikiru. Fam Med. Mar 2003;35(3):167-9.

Younie L. Art in medical education: Practice and dialogue. In: Bates V, Bleakley A, Goodman S, eds. Medicine, Health and the Arts: Approaches to the Medical Humanities. Abingdon, UK: Routledge; 2014;85-104.

Zarconi J, Wear D. Reflective practice: A longitudinal course for medical students. In: Peterkin A, Brett-MacLean P, eds. Keeping Reflection Fresh: A Practical Guide for Clinical Educators. Kent, OH: The Kent State University Press; 2016;304-7.

Zaroff LZ. Drowning in science ... Saved by Shakespeare: Teaching literature to premedical students. Pharos Alpha Omega Alpha Honor Med Soc. 2010;73(2):13-5.

Zazulak J, Halgren C, Tan M, Grierson LE. The impact of an arts-based programme on the affective and cognitive components of empathic development. J Med Humanitit. Jun 2015;41(1):69-74.

Zazulak J, Sanaee M, Frolic A, Knibb N, Tesluk E, Hughes E, Grierson LEM. The art of medicine: Arts-based training in observation and mindfulness for fostering the empathic response in medical residents. J Med Humanitit. Sep 2017;43(3):192-8.

Zerby SA. Using the science fiction film invaders from Mars in a child psychiatry seminar. Acad Psychiatry. Jul 2005;29(3):316-21.

Zimmerman T, Marfuggi R. Medical humanities role in medical education. World Medical and Health Policy. Jul 2012;4(2):1.

Zimmermann C, Huang JT, Buzney EA. Refining the eye: Dermatology and visual literacy. J Mus Educ. Apr 2016;41(2):116-22.

Supplemental Digital Appendix 3

Profile of Instructors of Arts and Humanities Programming in Medical Education from a Scoping Review of the Literature on the Uses of the Arts and Humanities in Medical Education in Canada and the United States, 1991-2019

- 10 Humanities scholar
- 3 Museum educator
- 3 Medical student or resident
- 2 Peer facilitator(s)
- 2 Medical association
- 1 Lawyer teaching a medical improv seminar
- 1 Facilitator with musical experience
- **1** Hospice staff
- 1 Graduate student facilitator
- 1 Professional artist