


Practical EBM Checklist (for Faculty) 
Resident’s name:	Date:	
Clinical Question:	
Faculty Preceptor’s name:	
For Question formation:
Please evaluate the resident’s performance in the following areas: 
1. Did the resident identify the appropriate patient or population or problem?	Yes	No
Defined by age; gender; population or particular characteristic; 
Under-lying condition or disease						
2. Did the resident identify the specific intervention/Indicator?			Yes	No
The most clinically relevant test, treatment, exposure for the given
question								
3. Did the resident identify the specific comparison or control group?		Yes	No
The most relevant comparison/gold standard, if any
4. Did the resident identify the specific outcome to be evaluated?			Yes	No		Outcome should be measurable in some way
5. Did the resident identify the type of question being asked 			Yes	No	
diagnosis; prognosis; harm; therapy	
6. Did the resident identify the appropriate type of study for the question		Yes	No		Randomized controlled trial, cohort, case control, etc		
For Searching strategies: 
Please evaluate the resident’s performance in the following areas. Did the resident:
7. Identify appropriate search terms from their PICO question?			Yes	No
8. Exclude unnecessary terms from the PICO question?				Yes	No
9. Use appropriate inclusion criteria?						Yes	No
10. Use Boolean operators correctly if using PubMed?				Yes	No
11. Use high-yield sources for their initial search? (PubMed, MeSH terms,		Yes	No
 PubMed clinical queries, Cochrane database)?
12. Find a study that answered the specific question, or if not, was the search 	Yes	No
complete and exhaustive?				
If there were any deficits, please elaborate on what you feel the resident needs to work on:


General Comments:


1
©R Boykan 2010

