Timestamp	School Name	Please describe your school's basic science testing process (Looking specifically for computerized vs paper exams, mini-quizes vs. full exams, everyone takes it at once vs. sections of the class take it at separate times, other pertinent details):	To what capacity are you able to view answers after you take an exam? (i.e. do you get the exam back to take home? Do you have a specific time when students can go look at their exams? Do you have to make an appointment with your class counselor? Can you just see the exam after you take it? Do they hold extra review sessions to go over difficult questions? Or any other pertinent details)	Who runs the Post-Exam question review process? (i.e. The course director, dean, testing service, OSR representative, etc.)	How does your school prevent cheating or passing down questions to subsequent years?
12/6/2011 12:44	Albany Medical College	Computerized testing. You take a full exam, unproctored during a specific time period (i.e. you get 3 hours and can start at any point within a 6 hour window). If there is an NBME component then it IS proctored and only given once.	You are allowed to review your exam at a predetermined time window and must sign in. This is run by the assistant dean for 1/2nd years. No extra review sessions. Not allowed to write down questions during review but can bring books and look things up as you go.	assistant dean for 1st/2nd years.	Honor code. Questions are passed down so writing down questions is NOT allowed. Signing in at the review session counts as agreeing that you will not cheat.
	Albert Einstein College of Medicine of Yeshiva University	Everyone takes a paper-based test at once (scan-tron). Probably 95% of our exams are full exams (only a few quizzes). For longer courses, they are taken about once per month. Other courses are about a month long.		From my understanding, the deans notify students who qualify (i.e. either failed or almost failed) that they can set up an appointment with the guidance counselor to review the exam with her.	We sign an honor code at the beginning of first year which carries through all four years.
	Case Western Reserve University School of Medicine	Our first two years are divided up into six blocks of classes. It is largely a systems-based curriculum with anatomy being longitudinal over the entire first two years. At the end of each block of classes (10-14wks each), we have a week of finals. Finals week consists of "structure" on Tuesday, which is an anatomy essay test, anatomy lab practical on cadavers, and histopathology taken on virtual microscopy software. Thursday is our "Summative Short Essay Question" exam. This consists of five to six question stems with 4-5 subparts each. Thus, our small group learning and lecture knowledge is tested using essay prompts. The entire class is on the same schedule. Our tests are strictly passfail, with no ranking, and no percentages. During the course of the block, there are weekly multiple choice quizzes and a short essay question. These weekly assignments are only graded for completion and serve as a meter to help the student to track their personal progress through the block.	comes pre-installed on our laptops. We can only access the test at specific times when given the password by a test proctor. Thus, there are two available dates after the exams during which we can view our answers, as well as the test-writer "ideal answers". The first date is about a week after the test, and the second date is about a month after the test, at which point our	The "course managers" run the sessions where we are allowed to review our exams. These are three non-academia individuals whose sole job is to assist with managing the pre-clinical curriculum for first and second year students.	Because the exams are secure, the only time we have access to view them is during the test or during the test osubsequent dates following the exam. We are not allowed to have anything at our desk other than our laptop when viewing the questions. Opening the test software locks out the other functions on the computer, so cut and paste is unavailable. Once a student closes the test software, they are locked out unless a proctor issues a new password to the student.
	Chicago Medical School at Rosalind	We have paper exams for all classes except our clinical reasoning class which is computer based. The paper exams is taken by the entire class	For the paper exams, we have 2 supervised exam viewing sessions the 2 days following the exam. Usually for 2 hours each day, particularly during lunch hour, a faculty member will sit in a conf room which has copies of the exam taped to the table or posted around the room. You are allowed to have your answer sheet with you, and if you have want to challenge a question, you write it down in a notecard and hand it to the faculty supervisor who is sitting there. For the computer exam, we are able to go to	The paper exam viewings are run by all course	For the paper exam, the faculty member is supervising the viewing. No picture taking or writing down questions is allowed. For the computer exam, it is solely honor code based in
12/6/2011 13:21	Franklin University of Medicine and Science Columbia University College of	at the same time. The computer exam is done in 3 blocks one after another. Full exams on paper at the end of each block, scantron, timed, everyone takes the exam together and the exam is proctored. Once the exams have been graded, there is a session in which you can see your exam and your scantron and go over answers, but you have to	exam for 1 week.	faculty who take turns being supervisors for the viewing. Course director, sometimes with other faculty	between testing sessions but during viewing, we are not allowed to write anything down.

			Answer sheet is returned to you with		
			incorrect answers marked (if multiple		
			choice). If not multiple choice, opened		
			ended/short answer returned graded in		
			entirety		
			Charley		
			3 5		
			Exam key is posted on bulletin board		
			outside of student affairs.		
			Exam key remains posted until the next		
			exam.		
12/6/2011 15:14	Duke University School of Medicine	Computerezied, full exams, all at once, generally every 2 weeks.	Review sessions upon request.	course director	Honor code
	,				
			Most classes, you can go and look at your	If it is available (rarely), the post-exam question	
			., .		
				review process is by the course director.	
			questions are completely and strictly	HOWEVER, we do have a service via our 'Course	
			databased and archived, so looking at those	Representatives', who take all the qualms that are	We have access to old exams in most classes, but they are
		Computerized (via ExamSoft, works really well). All students take it at	questions is impossible. The only way you	compiled for each test to the course director for	usually more than 5 years old. For some classes, we have
		once, unless it's a divided written and practical exam, in which case	can make a qualm in this case is to	discussion and review. A decision is made by the	no access to old exams, but rather we use the U. Michigan
		you are split into groups and all take it on the same morning. Full	remember the question itself and bring it to	course director whether a question will be	Online Anatomy guizzes for that class (since our course
		exams, meaning we take an exam almost every week, in rotating	the course director's attention after the	dropped (rarely), more than one answer is correct	director wrote those questions when he was a professor at
12/6/2011 13:54	Eastern Virginia Medical School	topics.	exam. Kind of frustrating.	(seldom), or something else of that nature.	U. Michigan!).
12/0/2011 15:54	Editerri Virginia Wedicar Scrioor	topics.	exam. Kind of frastrating.	(Scholly, or something else of that hattare.	o. Wildinguitt).
			\\		
			Varies by course. For a couple of courses,		
			students are permitted to copy down		
			multiple choice answers on a designated		
			sheet and the answer key is sent out via		
			email shortly after the exam. A few other		
			classes have very tightly monitored exam		
			reviews where students are able to view full		
	George Washington University School	All exams are paper and full exams scheduled in blocks. All members	exams under close supervision. Some		
12/11/2011 15:19	of Medicine and Health Sciences	of the class take exams at the same time.	courses do not have a review option.	Course Director	Full exams are not released. Reviews are tightly monitored.
12/11/2011 13.13	or Medicine and Health Sciences	of the class take exams at the same time.	Answer keys are usually posted and	Course Director	i dii exams are not released. Neviews are tightly monitored.
		Th. 1. f			
		We have 9 campuses. The information here is only for our biggest	scantrons are returned to each student.		
		campus in Indianapolis.	Students are able to meet individually with		
		The basic science courses have mostly paper exams, and then for	professors, and usually professors will		
		those that have shelf exams, the shelf exams are done on the	address frequently missed questions at the		
		computer. Only one of the main classes has a quiz; everything else is a	next lecture. Usually extra reviews are not	There is not really a post-exam question review	There is an honor code, and most professors do make new
12/10/2011 16:31	Indiana University School of Medicine	full exam that everyone takes at once.	held.	process.	questions each year.
	·	·			· ·
			We have a scheduled exam review time that		
			is an hour long, we can look at the actual		
			exam and print out an answer sheet but we		
			are not allowed to look at our scantron from		Students are not allowed to write down questions/info
			the exam to avoid changing answers.		during exam reviews, exams are never taken home or
					outside of the classroom and in the students possession
			No extra review sections to go over difficult		except for the exam time and review session. No cameras,
		Paper Exams	questions, however, if there were some		cell phones or recording devices are allowed in the
1		Full Exams	questions many students missed the		classroom during the scheduled times and also a bathroom
		Everyone takes it once in the classroom unless there is a special			sign out sheet is put in place during exams to enure one
	Manufull Hairmait, Iana C Ed.		professor may talk about them in class to	A	
42/5/2044 24 :-	Marshall University Joan C. Edwards	circumstance(ie death in the family etc)			person total uses the facilities at the same time to ensure
12/6/2011 21:42	School of Medicine	May be little quizzes with self study material	to make sure we understood the concept.	skills coordinator	answeres are not shared or writen down, etc.
			some allow you to take exams home, some		
I			allow you to make an appt with the course		
1			Laboration and a superior and a superior and a superior	1	
			director, some allow us only to retain		
			answer sheets, some provide each student		
			answer sheets, some provide each student with the number of the questions they got		
12/6/2011 14:05	New York Medical College	paper, everyone takes them at the same time, mostly full exams	answer sheets, some provide each student	course director	most change the tests each year

	1	T	1	T .	
			Within one week after the administration of		
			the exam, the module director and several		
			lecturers hold an exam review, during which		
			time students are allowed to log into the		
			lockdown browser to view their answers.		
			This is the only time when students are able		Primarily this is accomplished by limiting student access to
		Our basic science exams are computerized, and occur at set times at	to view their answers, though their raw		the exam questions after finishing the exam. All students
				The Product of the control of the state of the control of the cont	·
		the end of each 2-3 week module. All students report to classrooms	scores are visible at any time after grading.		
	New York University School of	and log in to a lockdown browser, which prevents any other	The window of opportunity to view exam	along with as many lecturers as possible who	with others, and are expressly forbidden from taking
12/6/2011 15:23	Medicine	application on their computer from being open.	answers lasts a few hours.	created questions for the exam.	screen captures or writing down questions from the exams.
		Paper exams	We dont get to take exams home. But we		We dont get exams back.
	Saint Louis University School of	Full exams	can make an appointment to look at our		Review sessions are not streamed or archived.
12/6/2011 10:26	Medicine	Take all sections together	exams and then return them.	The course director	Some questions change from one year to next.
, , ,					, , , , , , , , , , , , , , , , , , ,
			These paper exams are kept by the TAs after		Questions and specific topics are changed every year. This
			the final to be graded. Once graded, the TAs		is evident with the patient cases, which change every year
			either drop off the tests in the student		based on patient availability. However, for other classes in
1		Basic science exams are typically given as paper exams. Each of our	mailboxes or have the students drop by for		the 2nd year, questions are not necessarily passed down,
1		basic science classes (molecular foundations, cell biology, and	office hours to pick them up. Recently, one		so much as they become review questions on our online
		biochemistry) has homework sets given around once a week that	of the above exams was changed so that		system. The professors are supposed to change the
		counts towards a final score. All three of these classes have a final	students cannot take home their exam.	Basic science courses typically do not have post-	questions every year, but they tend to recycle the same
		exam. All students take these exams at the same time, though make	Rather, they need to come in at a specified	exam reviews unless it is for a student who has	questions every year since they never rewrite their lecture
		up exams are given only to those students with exceptional reasons	time to look at the exam. The professor is	failed the initial examination. The course director	slides. The administration is trying to change this, but the
12/14/2011 20:47	Stanford University School of Medicine	for missing the exam or for remediating a failing score.	there at that time to answer any questions.	and the TAs for the course run this process.	faculty are not quick to change.
12/14/2011 20.47	Staniord University School of Medicine	for missing the exam or for remediating a failing score.	there at that time to answer any questions.	and the TAS for the course run this process.	lacuity are not quick to change.
			We have a limited 10-20 minute period after		
			the exam is over to review our test. We are		
			only allowed to see the questions then if it is		
			a closed exam. We have to sign up for the		We recently have started to take this very seriously after a
			review time before or right after we take the		student was found to have been cheating on his test. We
	SUNY Downstate Medical Center	Most of our exams are computerized except for our Essentials to	test. For open exams, questions and	Post Exam review is run by the Office of Academic	were mostly on the honor code before and are in the midst
12/7/2011 16:50	College of Medicine	Clinical Medicine Course which has paper exams.	answers are sent out after the exam is done.	,	of drafting a new Honor Code.
12///2011 10:50	conege of Medicine	eminear Medicine course which has paper exams.	diswers are sent out after the examis done.	Development at our serioon	or drawing a new monor code.
			Viewing answers after an exam varies		
					The could be a second of the could be a second
			between first and second year. For the		The method used by courses in the first year is simply
			majority of courses in the first year, viewing		related to strict control of the examination questions by
		Examinations are paper exams on subject material from all courses	the answers to the exam was only done		the course directors (i.e. could only view the exam during a
		during a specific unit. These units are set on different schedules	during a structured meeting with the course		set meeting time and students are not allowed to write
		between first and second year (more units in first year), and courses	director. During the second year, most		anything down). For courses in the second year,
1		running through each unit vary in terms of their correlation with the	courses posted the questions and answers		preventing cheating is based on trusting the students not
I		other courses (i.e. cardiac pharmacology may not be captured within	for exam in a central locations for students		to copy and distribute exam questions. That said, there
1		the same unit as cardiac pathology). All students must take the exam		For those courses that did offer a formal post-	were also courses that were very open about previous
1		at the same time, and each course has its own specific policy for what		exam question review process, the course	exam questions and would make them available to
12/7/2011 9:24	SUNV Unstate Medical University				
12///2011 9:24	SUNY Upstate Medical University	needs to be done by students not able to attend this exam session.	students not taking the course).	director(s) were responsible for this.	students throughout the course as a sort of study tool.
	The Book Colonia Con The Colonia	Full exams all at once. Exams are every 4 weeks for M1s, every 6	You can go over exams with the course		
	The Brody School of Medicine at East	weeks for M2s. These are mostly paper exams with the exception	director. Review sessions are held to go over		Questions are held by course directors and they
12/6/2011 12:13	Carolina University	being Histology (because of the images).	them as a class.	Course director	themselves distribute practice questions.
			We have a set 3 or so lunch hours where		
			students can view their exam with a Dean's		We don't get to take home or copy our questions. Writing
	The University of Texas Health Science	Paper exams, mini quizzes weekly and full exams. Everyone takes it at			down questions is discouraged. In several classes they
12/7/2011 21:05	Center at San Antonio	once, except Anatomy is in sections.	copying questions, etc.	Dean's office.	actually make the old quizzes available to us to study.
1			1, 0,		,
		All of our exams are computerized and there is no review afterwards.			
		We have asked several times for some type of review and have been			
		**			
I		denied it due to prior cheating. We do have a practice exam online			
1	1	and usually there's a review held for that a few days before the real			
1			Mone We have no access to answers when	I	1
		exam. As for when we take it, the class is divided up into three groups	INOTICE. WE HAVE HO access to allowers when		
		exam. As for when we take it, the class is divided up into three groups for labs already so we just take the exam in whichever time slot our	we are done. During the exam we are		
		for labs already so we just take the exam in whichever time slot our	we are done. During the exam we are		
		for labs already so we just take the exam in whichever time slot our lab group is assigned. 8-11am, 11:15-2:15pm, and 2:30-5:30pm. For	we are done. During the exam we are allowed to write down any questions on		
		for labs already so we just take the exam in whichever time slot our lab group is assigned. 8-11am, 11:15-2:15pm, and 2:30-5:30pm. For example, block 1 I might have my exam from 8-11am and block 2 I	we are done. During the exam we are allowed to write down any questions on provided scratch paper that we feel were		
		for labs already so we just take the exam in whichever time slot our lab group is assigned. 8-11am, 11:15-2:15pm, and 2:30-5:30pm. For example, block 1 I might have my exam from 8-11am and block 2 I would have it from 11:15-2:15pm, etc. We're told we're not allowed	we are done. During the exam we are allowed to write down any questions on provided scratch paper that we feel were unfair and the block chairs review those and		The change the questions frequently and remind us we are
12/9/2011 23:01	UCLA David Geffen School of Medicine	for labs already so we just take the exam in whichever time slot our lab group is assigned. 8-11am, 11:15-2:15pm, and 2:30-5:30pm. For example, block 1 I might have my exam from 8-11am and block 2 I would have it from 11:15-2:15pm, etc. We're told we're not allowed to talk to anyone about it until the end of the day when everyone is	we are done. During the exam we are allowed to write down any questions on provided scratch paper that we feel were	N/A	The change the questions frequently and remind us we are not allowed to pass around questions from the exams.

			After the exam a review room is set up		
		All exams are paper. All second year exams are block exams given in	where we can look at the entire exam with		
		, , , ,	the correct answer choices marked. We are		As I said earlier they no longer allow us to see our answer
		hall.			
		naii.	not given a copy of our answer sheets. We	-the drawn of a state	sheets. They also only let a few students into the review
				The directory of pre-clinical curriculum runs the	room at a time and don't allow talking. They have also had
		First year exams are all given on the same day but they rotate through		review process. The actual process where students	the first and second years turn over all materials so that
				are allowed to challenge questions is run by the	they could be reviewed. Anything that seems too similar to
		group takes the gross practical, another gross written, and another	exam integrity so they have since stopped	president, vice presidents, and course reps for	tests questions will be discarded, the rest of the material
12/6/2011 20:08	Univeristy of Louisville SOM	embryo.	doing that.	each class.	will be returned to the students
		L			
		We use paper test packets and scantron sheets for our major exams.			
		After completing the test, students must turn in the scantron sheet			
		outside the classroom, but may take their test packets to another			
		classroom to check their answers (you may mark the test packet) and			The packets are required to be turned in after review,
		write any challenges. There generally are a number of faculty there as			although previously we did not have a secure exam policy
	Univeristy of Minnesota Medical	well to answer any questions that we may have. Since we have a		Students submit challenges with rational and then	and a packet of past test could be purchased from the
12/6/2011 13:17	School, Twin Cities	secure exam policy, we must then turn in the test packet.	may not take the packet home.	faulty review the questions.	Women In Medicine interest group, who made profits.
			Students are required to submit a survey on		
			the course and lecturers after the exam		
			(sent by email and due 2 days after the		
			exam). If the student submits their survey in		
			time they're sent a score report for their		
			exam which outlines which questions they		
			missed, what letter answer they chose and		
			which letter was correct. If they don't do the		
			survey they just get a percent grade. If you		
			have your score report (which is basically		
			the same info on your scantron) you can		
			take it into the post test review session		
			where you can see the test papers from your		
			personal test except for your scantron. You		
			can then challenge any questions using a		
			form.		
			They don't go over difficult quesitons. The		
			professors and exam committee students		
			meet and go over all the written question		We don't hand out exams to take home so no passing
		paper exams everyone takes at once. Exams are not allowed to be	challenges, and chose which ones to give		down.
	Univeristy of Texas Southwestern	taken with you after you finish so they can reuse questions year to	points back for. Then each student sent their		We don't give you your scantron so no answer changing.
12/6/2011 17:32	Medical Center	year.	corrected percentage score by email.	course director	Hope that helps you guys! Good luck!
			There is a 'coaching report' session where		
			we get the exam back but we cannot have		
			our computers open during the review and		
			must return the exam before leaving.		
			Faculty are there and we can ask questions,		
	University of Central Florida College of		no further review of exams after this		Honor code + we cannot have computers out during exam
12/6/2011 11:58	Medicine	computerized, full exams, everyone at once	session.	assessment office + module faculty	review

		1	I	1	1
			It depends on the module as to whether you		
			may have your exam or not. Anatomy and		
			Cardiology we were allowed to keep our		
			exams after grading. All other modules have		
			not allowed us to have our exams back.		
		Paper exams for the most part. We had a histology section in first			
		semester of first year that was a computer based instruction as well	In the modules that do not allow us to have		
		as examination. In the cardiology module we had one NBME exam	our exams, they either set up a time for		
		that was computer based.	everyone to review their exam if they would		
			like to in a lecture hall and hand them back		
		When we take computer based exams the class is split into two	in. Other courses have an appointment only		
		groups because our computer lab only has enough computers to	or office hours to look over your exam.		
		accommodate about 75 of us.			
			Going over exam questions is typically done		
		Whether we have mini exams versus full exams depends on the	by appointment with the professor. Our		The most effective way of preventing cheating/passing
		module leader. Some modules have broken the material into 3 exams			down questions is to not give us back our exams. Another
	University at Buffalo SUNY School of	over just the material we covered between testing. Others have had 2	of questions many people answered	The course professor runs the question review	effective way is when the professor provides practice
12/7/2011 15:46	Medicine and Biomedical Sciences	exams, with the second exam being cumulative.	incorrectly with explanations.	process.	exams from previous years.
			We get our exams back usually. However, if		
			there is some reason that we don't		
			(Histology or Clinical foundations don't		
			return their exams), we still get an answer		They really don't. We have a huge website/lots of public
			key posted and can make an appointment		dropboxes that are dedicated to old exam sharing. So, the
	University of California, Irvine School	Full, Paper exams that everyone takes at one time in a huge lecture	with the professor to view our personal		teachers know this and are just forced to make newer
12/6/2011 12:12	of Medicine	hall.	exam.	No one. They don't exist.	(sadly harder) exams every time.
				,	, , ,
			In general our students are not allowed to		
			take the exams home. Instead, most		
			professors choose to set up a "test-review"	The post-exam question review process is not an	
			time inside the original testing center where	event run with an agenda. Students show up to	
		Our school tends to allow professors free reign over how to test their		the testing center to view the questions they got	
	University of Florida College of	material, but most professors choose to do board-multiple choice	got wrong and ask for clarification from the	wrong, speak to each other, and speak to the	Students are not allowed to bring anything into or take
12/6/2011 16:22	Medicine	tests on testing center computers, with the whole class taking at once		professors that are present.	anything out of the testing center.
			Depends on the class. All tests reviews are	i i	, ,
			held in the computerized testing center and		
1			must be attended on a pre-determined day		
1			during a certain time period (usually an hour		
1			or 2)		
			Anatomy & Pathology - can only see		
1			questions answered incorrectly (and correct		
1			answer to given question)		
		All Computerized exams. Entire class takes test at once on	Histology - can access entire exam with your		
		predetermined day. Basic science exams are given as block exam to	answers and correct answers.		
		simulate time frame of Step exams (i.e. Anatomy and Microbiology	Anatomy and Histology practicals - received		
		exams on same day back to back- although questions are not	paper answer sheet back and correct	Course director and testing service. Sometimes	Exam reviews are only held in testing center during
	University of Florida College of	integrated).	answers posted for viewing.	teaching faculty from that unit are present to	designated times. Students are not allowed to bring any
12/10/2011 11:59	Medicine	Practical exams for Anatomy and Histology given on paper.		answer questions, but not always	materials or cell phones into testing center.
12,10,201111.33	incarence	ractical chains for Anatomy and Historogy given on paper.	l .	answer questions, but not always	materials of cell phones into testing center.

	ı	T	T	T	T
			After computer exams, we receive a print-		
			out of our answers for multiple choice tests.		
			For paper exams, we can write our answers		
			on the tiniest piece of paper ever that is		
			given to us. We can then bring this sheet in		
			and look at the 3-4 books of test questions		
			and answers. The books are located in a staff		
			member's office and are available for		
			viewing during posted hours the week		
			following each exam. The staff member is		
			usually working on other things, but their		
			presence serves as a safe guard. For each		
			question, there are sheets in the back of the		
			book where students can contest questions.		
			These are personally addressed by faculty		
			and if they are substantial enough, questions		Since almost all tests are on the computer, the answer
		Almost all exams are done on computer in multiple choice format.	will be overturned and points given.	We have a staff who coordinates each semester of	printouts that we receive after the test are not the order of
		Some classes are paper multiple choice or have included essay		preclinical courses or clerkship. This person	the questions. Even on the paper exam, from year to year
	University of Iowa Carver College of	questions. All students take the exam at the same time in a lecture	Very rarely are we given an exam back to	proctors the exam and also oversees exam review	they may change the letter assigned to forms so it would
12/11/2011 12:23	Medicine	hall with their computers through an online testing program.	review.	books.	be obvious if you cheated.
					L.,
		and the second of the second o			We sign an Honor Code statement at the beginning of the
42/7/2044 0 50	University of Maryland School of	Computerized, multiple-choice exams that everyone takes all at once	Can make an appointment with course		exam. Any scratch paper is handed in immediately after
12/7/2011 8:59	Medicine	in the same large lecture hall.	administrators to view exam answers.	Post-exam review is run by the course directors.	the test and cannot be removed from the lecture hall.
			Students are allowed to review the exam in		
			one of two ways. The first is immediately		
			following the exam. While taking the exam,		
			students write their answers on a separate		
			form and return after the exam period has		
			ended to review their answers. This is		
			usually just a list of letters so students get a		
			sense of their score. Certain professors,		
			though not all, schedule a second review		
			period in which students can review their		
			answers against the correct answers. The		Many professors prevent cheating through the previously
		Our exams are scan-tron MCQs taken by the entire class at the same	latter style is the minority, as professors		mentioned mechanisms: only allowing a certain review
		time. Typically we take full exams, but have supplemental formative	choose to reuse questions and do not want		period after which they re-collect the exams or by not
	University of Massachusetts Medical	evaluations throughout the course to assess our mastery of the	students sharing them with the classes		revealing the answers at all. Our second year exams are
12/12/2011 16:56	School	material.	below them.	Usually this is done by the course directors.	purchased from the NBME which cannot be reviewed.
			We are able to view our incorrect responses.		
			At certain times the course director will		
		Everyone takes one full length standard test at the same time. We	open the test for a specific amount of time		
	University of Minnesota Medical	have computerized exams for both our full length tests as well as our	to review the entire test, questions and	L	<u>L</u>
12/6/2011 22:14	School, Duluth	brief quizzes that happen weekly.	answers.	Course director.	Questions are changed year to year.
			There is a post-exam review for one hour		
		Paner ovame Midterm and a final for each class/somt F It	where students are able to view their		
		Paper exams. Midterm and a final for each class/semester. For lecture course, the class takes the exam all at the same time. For lab	exams. After that, they must hand in their exams (or get a zero on the test). They must		Exams are secured. Exams are collected afterwards.
	University of Minnesota Medical	practicals, half the class goes first, the other half begins approximately			Students are only allowed to view exams by contacting the
12/7/2011 23:27	School, Twin Cities	15 minutes after the 1st half finished.	questions.	The course director(s).	course director and setting up a special time to meet.
12,7,201123.27	Sensor, Twill Cities	25 minutes area the 1st han minutes.	questions.	The course director(s).	course arrestor and setting up a special time to meet.
		For most classes, there are full exams at the end of each block.			
		Generally, these exams are scantron. However, there are some			
		instances of short answer as well as computer based exams (it really			
		depends on the course director's decision for a particular block.)			
		The Human Structure and Function Block is a little different. It is done			
		in a rotation. Half the class takes the 2 hr written portion of the exam			
		while 1/4 of the class starts off in the anatomy lab while the last 1/4			
		of the class starts in the histology microscope lab. After the first hour,			
		the anatomy and histology groups switch. After 2 hours, the written			Tests from the previous year are given to students to study
		portion of exam takers (now finished with the written exam) move to			from prior to the exam. An Honor Board is established to
	University of Rochester School of	either the histology lab or the anatomy lab while the students that	Students keep their exams and can take		review any forms of cheating. Passing down questions isn't
12/6/2011 12:43	Medicine & Dentistry	have not taken the written exam move to that room.	them home. No review sessions are held.	N/A	really a problem.

		1			
12/8/2011 20:35	University of Utah School of Medicine	Most of our exams our computer based multiple choice questions that everyone takes at one assigned time. We do have some short answer questions that involve rotating through different stations (e.g. pathology) and these are written and the class takes them in shifts.	again. Extra review sessions would be nice,	Members of the deans office run the exams and the reviews.	Students cannot take anything into the exam (eg water, jacket) and if a students needs a drink or restroom break, there are exam facilitators that serve as escorts. Also, by policing the review of answers keeps questions from getting out. We are in a new curriculum with new questions so this is working thus far I think. Additionally, the school bought laptops that the exams are given on so students can't use their personal computers.
12/6/2011 10:32	University of Washington School of Medicine	One multiple choice exam at the end of the block. Blocks are about 2 months long usually. Everybody takes the same classes at the same time.		There isn't one. Students can independently go to the professor if they have concerns.	Questions do get passed down to subsequent years. The professors have to make new questions every year. No specific precautions about cheating, other than we can't sit directly next to each other in the lecture hall and the exam has a proctor.
12/11/2011 17:12	University of Washington School of Medicine	Paper exams. Midterm and final Everyone takes at the same time Almost all multiple choice	Some exams we get back along with an answer key, others we do not. Some you can review your answers afterward in a secure location, with others you can not.	The course instructor.	By seating students away from each other in the testing area. By not allowing students to take tests out of the testing area, in some circumstances.
12/6/2011 16:13	University of Wisconsin Madison	We take full exams three times each semester for our basic science courses. Every M1 takes exams at the same time in the same room (identical for M2s, but they have more exams). All exams are computer based and are designed to be reflective of the kinds of questions we will see on the USMLE I. For biochemistry only, we also receive a one-page long answer portion of the exam which is turned in after submitting the computer based questions.	response. Outside of the write-in portion for	There are generally no scheduled post-exam review sessions. It is up to students to seek help in office hours if they need more information about the exam.	The installation of CBT limits the degree to which students can cheat, as many tests have randomized questions. Also, there does not seem to be an issue with passing information to subsequent classes. In fact, some courses use old test questions for practice exams prior to real exams.
12/6/2011 18:12	Washington University in Saint Louis	Our exams are always taken with the entire student body at once. No exams are taken on computers (with the exception of a few questions from standardized patient exams filled out on the computer outside of the exam room; this is a small part of the overall grade). A few classes have quizzes or group work that is a small part of the overall grade, but typically those aren't worth more than 10% of the total grade. Exams are typically taken at the end of blocks of coursework, so roughly every 4-10 weeks depending on the block. Exams are mostly Scantron, though some exams do involve short answer questions.	Some exams are returned to us. However the majority of exams are left in our curriculum office and students are welcomed to go up to see their exam and the answer key. No exam materials can be taken from the curriculum office.	The coursemasters review student questions. This is done by giving space on the front page of the exam for students to write any concerns that they may have for review by the coursemaster. Those questions may be sent to the specific lecturer that created the question, but that is up to the digression of the coursemaster.	Our exams are taken all together in one room that is supervised by the coursemaster or another person. We aren't allowed to have exam questions and feedback to take home for most of our classes (though we are free to review them in the curriculum office). Otherwise we operate on the honor system.
12/6/2011 11:24	Yale University School of Medicine	Yale has 2 types of exams: self-assessments and qualifiers. Self assessments occur at the midway point through a course and are optional. They are taken anonymously and are open over the period of one week online. The point of self-assessments are to serve as a student's own gauge of how he or she is performing in a course. Qualifiers are at the end of each course and are required. Again, they are taken online and open over a period of 1-2 weeks. Qualifiers are taken anonymously. Though the students receive their grades, the only result that shows up on a record is pass/fail.		No post-exam review exists. Students do it on their own for themselves.	Honor code.