

THE UNIVERSITY of EDINBURGH
The Royal (Dick) School
of Veterinary Studies

Principal's teaching award Scheme- Students as Partners

Co-development of a Flipped Classroom Strategy for the BVM&S Curriculum

Sally Anne Argyle, Caroline Hahn, Jessie Paterson, Eoghan Clarkson and Susan Rhind

Kristin Timiney, Tannaz Hasnat, Amy Danaher, Justin Kalish

What was the driver behind this project?

Choice of resource type

Alternative perspective

Choice of material

An advantage in the resource creation?

Course Context

- 3rd year of BVM&S programme
- **Pathology** – lectures, practicals, tutorials. Lots of Images and videos
- **Pharmacology** – lectures, tutorials, flipped classroom in parts

1. Identifying the 'Tricky Concepts'

- Thinking back to the PATHOLOGY/ PHARMACOLOGY part of the course, can you list your top 3 most challenging things that you had to learn?
- If there was ONE thing you wish we had spent more time explaining in the PATHOLOGY/ PHARMACOLOGY part of the course, what would it have been?

Pathology

I think it was all explained well enough, the only difficulty with the course is the volume, which is to be expected in this degree.

- Anthelmintics
- Antimicrobials
- Autonomic drugs

THE UNIVERSITY of EDINBURGH
The Royal (Dick) School
of Veterinary Studies

2. Creating the resources: The Summer Students

Articulate storyline cardiac pathology resource

Multiple short 'Explain Everything' pharmacology videos

Mindmaps and Articulate storyline antimicrobial resource

I-phone MCQ app – still a work in progress.....

<http://www.cal.vet.ed.ac.uk/repository/>

Home

Dick Vet Student CALs

Student-created eLearning Resources

[Anatomy](#) [Clinical](#) [Mindmaps](#) [Pathology](#) [Pharmacology ▾](#) [Physiology](#)

You Are Here : [Home](#) » [Introduction](#)

Introduction

THE ROYAL (DICK) SCHOOL OF
VETERINARY STUDIES

This site has been developed through funding from the Principals Teaching Award Scheme and provides a home for some excellent revision resources that have been developed **by our students, for our students**. We hope you enjoy these resources and please do leave any comments and rate the usefulness of the resources that you have used to help us understand what students find most helpful.

This project has initially focused on resources in support of pharmacology and pathology for the 3rd year BVM&S curriculum.

In addition, if you have developed any resources that you would like to share with other students on this site, then please get in touch directly with Susan.Rhind@ed.ac.uk or Sally.Argyle@ed.ac.uk.

THE UNIVERSITY of EDINBURGH
The Royal (Dick) School
of Veterinary Studies

Why students used the resources

- “I was surprised to find there were more resources available from the university rather than outside.”
VALUE OF A DIFFERENT PERSPECTIVE if often will eos
- “I often find student resources are more suited to my style of learning.”
- “The student materials, particularly the materials and videos. I just wish there had been more of them.”
VALUE OF THE STUDENT PERSPECTIVE ents th these CALs

Why students used the resources...

- “Desperation; feeling an inadequate grasp of concepts using other methods (attending lectures, studying lecture notes, etc.) and being willing to try anything to feel better prepared.”

Why students didn't use the resources

- “I t [redacted] re
suf [redacted] resources.”
- “There is so much in the basic course materials I would rather focus on the basic, core curriculum”
- “I w [redacted] d by just
gra [redacted] o
con [redacted] ich is a
sha [redacted]

Of students using the resources, how helpful did they find them?

Analytics

Evolution over the period

In course assessment

Exam 1 Exam 2

THE UNIVERSITY of EDINBURGH
The Royal (Dick) School
of Veterinary Studies

Most helpful things

- **OWN PACE**
at my own pace and rewatch slides
- **NARRATION & SELF TESTING**
get the answers right or were unsure of a topic.

Unhelpful Things....

- “The **MINDMAPS** learn by d
- “The mind maps didn't really work for me but others might have four
- “Mo **TECHNICAL ISSUES**

What about the Content Authors?

- I learnt that it takes a lot of time and effort to present even a relatively simple topic, in a way that aims to be visually appealing and memorable.
- This was a wonderful project that I am very glad I was able to be involved with. I have furthered my own understanding of specific topics and I hope that what I have created helps other students in their understanding of these topics as well.

What about the Content Authors?

Creating these learning resources allowed my own understanding of the topics to develop further. I was also given the opportunity to **see a bit of what is going through** **ACADEMIC LITERACY?** **going** also gave me the time and ability to really research some of these topics to be certain that I was providing accurate information while developing the project. Overall, taking the time to do this has greatly helped my own understanding as well as given me a good insight into the teaching aspect that goes into vet student learning.

Conclusions and questions raised?

- Build in the time (and the incentive!)
 - What if only best students have time??
- Importance of narration
- Importance of the students' own voice and approach
- Confirms students' desire for flexibility:
 - Different types of learning materials
 - Pace of material
- Make it a core activity for everyone?

Principal's Teaching Award Scheme

THE UNIVERSITY of EDINBURGH
The Royal (Dick) School
of Veterinary Studies

<http://www.cal.vet.ed.ac.uk/repository/>

THE UNIVERSITY of EDINBURGH
The Royal (Dick) School
of Veterinary Studies

