

American Board of Pathology

Test Development and Advisory Committee Question Writing Handbook

Revised 5/2021

INDEX

	Page(s)
Guidelines for Question Writing	3
General Guidelines	3
Question Content	4
Stem	4
Distractors	4
General Guidelines - Practical Division of the Examination	4-5
Images	5
Microscopic Slides	5
Figures	6
Electron Micrographs	6
Virtual Microscopy	6
Additional Virtual Microscopy Information for Cytopathology	6
Category Codes	6
Instructions for Logging in and Entering Questions	7
Instructions for Uploading and Resizing Images	7
Trouble Replacing an Image	7-8
Instructions for Screen Capture	8-9
Adding an Arrow to an Image	9
Adding a Text Box to an Image – for Magnification and/or Special Stains	9
Select Tool	9
Crop Tool	10
Sample Question Form	11
Detail of Sample Question Form	12
Explanation of each Entry Site on the Sample Question Form	13-14

Please contact Clarita Scioscia at the ABPath office at 813/286-2444 x 230 or clarita@ABPath.org, if you encounter any difficulties or if you have any questions at all regarding the meeting or assignment. Please contact Michael Moore at abpath@dataharborsolutions.com, or 312/944-0642 Monday – Friday, 9-5 Central time, if you encounter any computer difficulties. Calls can be scheduled outside of these hours as well.

GUIDELINES FOR QUESTION WRITING

Check the National Board of Medical Examiners (NBME) web site www.nbme.org/about/itemwriting.asp for instructions on effective question writing.

Check the TDAC web page <http://abpath.org/index.php/tdac-landing> for Question Writing Hints – and a PowerPoint presentation by Measurement Research Associates including Goals and Important Measurement Considerations for Developing and Reviewing Multiple-Choice Items.

Email Clarita Scioscia at clarita@abpath.org when you have finished entering all of your questions. She will edit the questions to put them in ABPath format and then print them for the notebooks. Once you have emailed her, do not make any further changes to your questions.

General Guidelines – All Questions

- All questions for all divisions of the examination must be single, multiple-choice best answer.
- If you are not going to type your questions directly into the item submission website, you must copy and paste them from Notepad (not Word) or save as plain text format.
- Only use well known abbreviations that have been accepted by the TDAC. These lists are available on the TDAC web page listed above. Otherwise, place abbreviations in parentheses after the spelled-out term; e.g., diethylstilbestrol (DES). Thereafter the abbreviation may be used alone. If the term is not used again, omit the abbreviation, unless it is essential to the candidate's recognition of the term.
- Avoid the use of imprecise terms such as *may*, *often*, *frequently* and absolutes such as *always* and *never*.
- The ABPath does not use the possessive case with eponymic terms, e.g., Down syndrome. Use generic terms instead of eponymic terms whenever possible.
- Do not use fictitious or obscure terms.
- Avoid the use of proprietary names.
- Because reference intervals vary widely, list the reference intervals when units of measure or laboratory values are used. Present data in tabular form when it makes a question easier to read.
- Titers should be expressed as the reciprocal without the 1:, that is, 32, not 1:32. Dilutions and ratios, however, are expressed as 1:___.
- Special characters may be added in the stem or distractors by clicking on the Omega symbol in the heading of each stem/distractor entry box, and selecting the special character needed.
- Do not use the word “pathology” to refer to a specific lesion or pathologic finding. Pathology is the study of disease.
- If you have entered a question that you would like to withdraw, type "DELETE" in the stem box, and it will be deleted by the ABPath staff.
- When questions are edited, finalized, and moved to the permanent item bank by the ABPath staff, the answers will automatically be alphabetized. If you do NOT want the answers in alphabetical order, for instance a listing of diagnoses that go from benign to malignant, “uncheck” the “Alphabetize Distractors” button in the lower right-hand corner of the question template.

Question Content

- The content of the question should emphasize:
 - BASIC INFORMATION THAT EACH CANDIDATE WILL NEED TO KNOW ON A DAILY BASIS.
 - Intuitive thinking based on the information in the stem.
 - Information that is clearly appropriate for the level of the examination; i.e., primary, subspecialty qualification, or continuing certification.
- Avoid controversial topics for questions.
- Do not base questions on one specific article giving one piece of information. Items should be able to be answered from more than one source.

Stem

- State a single, clearly formulated problem as a question “What is the most likely diagnosis for this (location) biopsy/lesion from a #-year-old male/female?”
- Place terms or phrases that are common to all distractors in the stem.
- Short stems with basic information are best, omit unnecessary description, but be sure that the stem is a complete thought.
- Do **not** place information in the stem that will teach or give a clue to the answer, especially grammatical clues.
- The use of “except” questions and other negative stems is **not** permitted.
- All questions should be written in the past tense – “A 23-year-old male/female had . . .”
- Include age and sex on all patient-based questions.
- Use male/female - not man/woman, boy/girl.
- If necessary, refer to race as Black/White/Asian/Hispanic/Native American/country of origin.
- No stems with personal pronouns, e.g., “You are asked” or “In your lab”.
- True/false “statement” questions are **not** permitted, e.g., “Which statement regarding “X” is true?” Ideally, you should be able to cover the distractors and answer the question just by reading the stem. With “statement” type stems, there’s no clear question.
- Omit “of the following” unless necessary, e.g. “Which (of the following) protein function is encoded by high-risk HPV genes?”

Distractors

- If possible, they should be approximately the same length and grammatically similar.
- All must be viable options that should **not** be able to be narrowed down to two choices.
- Make sure they are **not** easily groupable by the candidate, e.g., four benign diagnoses and one malignant one (unless the question requires it).
- “all of the above” or “none of the above” are **not** permitted as answer choices.
- Start in lower case, unless the distractor is an independent sentence or begins with a proper name.
- Do not place a period at the end, unless it is necessary for an abbreviation, etc.

General Guidelines - Practical Division of the Examination

- Image and microscopic slide questions may be of the identification type or may be higher order questions. Submission of the latter is encouraged.
- Practical question submissions with visual aids must include the anatomical site and diagnosis on the question template.
- Images must follow HIPAA guidelines for patient confidentiality.

General Guidelines - Practical Division of the Examination - continued

- Carefully and fully identify visual aid materials. List the computer-generated submitter accession number from the entered question. This will prevent mix-ups among similar questions and visual aids.
- If needed, label the image with the magnification of photomicrographs, unless the question tests for that information. (see page 9)
- In specially stained preparations, label the image with the stain, unless the question tests for that information. (see page 9)
- Visual aids should illustrate the problem with a minimum of extraneous information.
- Visual aids must have clear legend information or be explained in the stem of the question.
- When necessary, indicate the problem illustrated in the visual aid by an arrow or other mark, and note it in the stem. (see page 9)
- Visual aids must contain information needed to answer the question.
- Visual aids should not be from a study set, e.g., pictures to which some, but not all, of the candidates might have access.
- Visual aids, like questions, must not use copyrighted material.
- Public domain images (from the internet) may be used, the best being Wikimedia Commons. A tutorial to determine if an image is public domain is available on the TDAC web site.

Images

Accepted images may be used on primary or subspecialty examinations.

- Images are used to illustrate findings that cannot be well demonstrated on a glass slide.
- Images of a microscopic field should focus on a specific histologic finding.
- Images must be clear, bright, sharp, and in focus.

Microscopic Slides

- Microscopic slides should be submitted to the ABPath office before the TDAC meeting in sufficient number for each member of the TDAC and the CEO to have a slide for review.
- The question entry accession number must be *written* on the frosted end of the slide. *Please do not* affix labels, as the ABPath will use their own labels.
- The slides should contain the lesion in question, be representative of the lesion, and be technically excellent.
- The balance of slides needed for use on the examination must be available for each question that is accepted at the meeting and be equally diagnostic.
- Up to 6 images may be included with microscopic questions and are encouraged for immunohistochemistry. The question should still be **coded as microscopic**, not image.
- **Slides with plastic coverslips will not be accepted.** If you only have access to plastic covered slides, you may submit the amount requested for the TDAC to review in plastic, and then the blocks for the ABPath to have the remainder cut, or uncovered slides and we will have the glass put on.
- The ABPath will reimburse up to \$7.00 per glass slide for each accepted case, after you submit the remaining slides and an invoice. You may submit the total needed initially, if that is easier for you, but there is the risk that the case may not be accepted by the committee. Liquid based cytology slides (both cervical and non-gyn) will be reimbursed at a reasonable rate up to \$15 per glass slide when liquid preparations are made specifically for ABPath use and an invoice is provided.
- Sets of the submitted slides will be sent to each member of the TDAC, along with the book of questions for review prior to the meeting.

Figures

On some of the practical examinations, figures or illustrations are used. These may be karyotypes, diagrams, graphs, maps, charts, or any appropriate image. Figures should be submitted online with the question.

Electron Micrographs

Electron micrographs may be submitted as high resolution digitized images. They are used in the anatomic pathology written division and in some of the subspecialty examinations.

Virtual Microscopy

Virtual microscopy (VM) is best used for small biopsies for which it would be very difficult to get the number of identical glass slides required for the TDAC. The VM slides should have sufficient numbers of diagnostic groups/cells, and keep in mind that thick areas that require focusing are harder to scan/visualize. Submitting two glass slides of each case is optimal, but one slide is acceptable in cases like frozen sections. You do not have to submit a slide for each TDAC member as we will review and project the slides at the meeting. Accepted slides will **not** be returned.

- Take all dots/marks off of the slide, and try to use a piece of tissue that is no larger than 1 cm x 1 cm.
- If larger than 1 cm x 1 cm, make a photocopy of the slide at 200% enlargement, and mark on the paper which area should be annotated, if appropriate.
- Mark the smallest area possible, and do **not** mark the glass slide, just the paper enlargement.

Additional Virtual Microscopy Information for Cytopathology

Cytospins often don't need to be marked, as the area is small enough. For ThinPreps, we often scan about 50-75% of the area, and any smears need to have appropriate areas marked on the photocopy. Do **not** submit SurePath slides. GYN cytology slides may be dotted.

Category Codes

Check the TDAC web page <http://abpath.org/index.php/tdac-landing> for a PDF document of the category codes. You will be able to print it out, or search for key words to help you in coding your questions. To search for a key word, open the document, click on edit-find (Ctrl+F), type in the word(s) to search for, click on next.

The computer will not save your question without a category code being chosen. Please note that there are options for a Primary Category Code Number and Secondary Category Code Number on the item submission site. The primary code should be the most granular/specific, single best diagnosis (not a main heading or the technique used, e.g. flow cytometry, special stains, IHC, FISH, etc.). A secondary code is **not** necessary or desirable, but if the question could fit into two specific areas, you may add one or more secondary codes, but it should not be the specimen (e.g. blood smear, FNA, cytospin, etc.). Please be thoughtful in your selection(s).

Instructions for Entering Questions

Login to the Data Harbor question entry site

All TDAC questions and images are submitted online. When the assignment for your TDAC meeting was sent to you, you also received two emails from Clarita Scioscia with the heading “entering ABPath questions”. In them you received your username and password to access the ABPath item submission site: https://secure.dataharborsolutions.com/abpath/dsp_login.aspx for entering your questions.

1. Each time that you go to the item submission site listed above, you will enter your username and password in the provided blanks, hit “login”, and a new screen will pop up asking for a security code.
2. Each time that you do this a *new* security code will be generated and sent to your email address. The subject line of the email should be “American Board of Pathology - Item Manager”. You will have to copy and paste it into the security code blank and will then gain access to the item submission site.
3. There will be a dropdown box of TDAC names. Click on your TDAC and a screen with a header bar and a thumbnail listing of already submitted questions will appear.
4. In the header bar you may choose to “Create a New Multiple Choice Question” or you may “Search”.
5. If you would like to review the questions you have submitted, click on “Search”, scroll to the bottom of the screen and select your name from the dropdown “Author” field. Hit “Enter” and all of your questions will appear.

Instructions for Uploading Images

.jpg image(s) should be uploaded to the question submitted online. **The question must first be saved before an image can be uploaded.** You may submit up to six separate images, preferably not composites of multiple images in one. If you are submitting multiple images, perhaps with a gross, start with the gross and then progress from low power to higher. The maximum image size accepted is 5000 pixels wide by 5000 pixels high or less, but no smaller than 1000 pixels wide by 563 pixels high. An easy way to resize images before uploading is to:

1. Have your image up on the screen.
2. Right click on it and open with “Paint” (or go to “open” and select Paint).
3. Click on “resize”.
4. Change “percentage” to “pixels” by clicking on the button.
5. Change whatever is the largest number (either horizontal or vertical) to 5000 and click OK. The other number will automatically change to the correct size.
6. Save the file and exit.

Trouble Replacing an Image

If you are having trouble replacing an image, the issue is probably with the web browser settings. The “cookies” are remembering your old image. The easy fix would be to try a different browser, either Internet Explorer or Google Chrome, or follow these steps:

1. Close Internet Explorer.
2. Re-open Internet Explorer.

Trouble Replacing an Image - continued

3. If you do not see the website toolbar near the upper left (File | Edit | View | Favorites | Tools | Help), click the “ALT” key on your keyboard, and the toolbar should then appear.
4. In the toolbar click the Tools option, and then Internet Options.
5. On the General tab of the pop-up window, beneath the “Browsing History” section:
 - Click the Settings button, and make sure “Every time I visit the webpage” is selected. Then click “OK” to close.
 - Back on the first pop-up, beneath the “Browsing History” section, click on “Delete”. Make sure only the following checkboxes are selected: “Temporary Internet files and website files”, “Cookies and website data”, and “History”.
6. Click on “Delete”.
7. Once done, close the pop-up window, and try logging into the website again and try the image upload/deletion process again.

Instructions for Screen Capture

Prepare Your Screen

1. Make sure the image on your screen is exactly as you would like it to appear.
2. Make sure the image fills your screen, so you have the highest resolution possible.
3. In Word, use View>Read Mode and adjust the zoom so the image fills the screen.
4. In Excel or PowerPoint, adjust the zoom so the image fills the screen.

You can use either Paint or the Snipping Tool to capture an image. If you don’t already use Snipping Tool or Paint, you may want to pin them to your task bar, so they are readily accessible.

How to Pin Tools to your Taskbar

Paint

1. Click the Start button.
2. In the Search field, replace Search programs and files with Paint. Paint will appear in the Search Results.
3. Right click on Paint and click “Pin to Taskbar”.

Snipping Tool

1. Click the Start button.
2. In the Search field, replace Search programs and files with Snip. Snipping Tool will appear in the Search Results.
3. Right click on Snipping Tool and click “Pin to Taskbar”.

Screen capture on a PC using Paint

1. With your complete image on the screen, press the “Print Screen” key on your keyboard to copy the screen image into memory. Some keyboards may shorten this to “Prnt Scrn” or “PrntScr.” Additionally, some laptop computers may have “Print Screen” sharing a key with another function, meaning that you must hold down the “Fn” key to use the “Print Screen” function.
2. Open Paint (usually found in the “Accessories” folder) and click “Paste” or press “Ctrl + V”.
3. You may need to do some editing to eliminate parts of the image that were captured but not needed. Please see below or refer to “Help” in Paint or go to <http://windows.microsoft.com/en-us/windows/using-paint#1TC=windows-7>.
4. Click “Save As”, save as type “.jpg”, and select where you want to save the image and give it an appropriate filename.

Screen capture on a PC using Snipping Tool

1. With the image on the screen, open Snipping Tool.
2. Your screen will change to grey, indicating Snipping Tool is active.
3. Drag the cursor around the area you want to capture.
4. On the Snipping Tool toolbar, click the Copy icon.

Screen capture on a MAC

Press the Apple key + Shift + 3 all at the same time. You will find a capture of the screen on your desktop named "Picture".

Adding an Arrow to an Image

1. Open the image in Paint.
2. Select the arrow icon you want to use.
3. In the image, left click and hold the mouse to place and adjust the arrow size.
4. Let go of the mouse and click outside of the arrow box, somewhere in the image.
5. Click on the "Save" icon.

Adding a Text Box to an Image – for Magnification and/or Special Stains

1. Open the image in Paint.
2. Click on the "A" icon (A = text).
3. Place the box in the lower left-hand corner of the image, unless it will obscure something important. The box can be moved as long as it has the "dotted" edge.
4. Select Calibri as the typeface.
5. The size should be around 36.
6. Type in the magnification/special stain/etc.
7. Select white as the "Second Color".
8. Click on "Opaque".
9. Click on box edge arrows to shrink edges to accommodate text.
10. Click out of the text box somewhere in the image.
11. Click on the "Save" icon.

Select Tool

Use the "Select" tool to select part of an image that you want to change.

1. Open the image in Paint.
2. On the Home tab, in the Image group, click the down arrow under "Select".
3. Do one of the following:
 - To select any square or rectangular part of the picture, click Rectangular selection, and then drag the pointer to select the part of the picture you want to work with.
 - To select any irregularly shaped part of the picture, click Free-form selection, and then drag the pointer to select the part of the picture you want to work with.
 - To select the whole picture, click Select all.
 - To select everything in the picture except for the currently selected area, click Invert selection.
 - To delete the selected object, click Delete.

Crop

Use the “Crop” tool to crop an image, so only the part you select appears.

1. Open the image in Paint.
2. On the Home tab, in the Image group, click the arrow under Select, and then click the kind of selection you want to make.
3. Drag the pointer to select the part of the image you want to save.
4. In the Image group, click “Crop” and everything outside of your selected area will disappear.
5. To save the cropped image as a new file, point to “Save as”, and then click the file type for the current image. Saving the cropped image as a new image file prevents overwriting the original image file.
6. In the File name box, type a new file name, and then click Save.

If you will be creating a figure, graph, etc., we have created “Instructions to Create a .jpg from an Image Screen Capture from programs that do not allow you to save a .jpg image.” This is available on the TDAC webpage <http://abpath.org/index.php/tdac-landing>. We are limited because our exam center and remote testing site software requires that all images be in .jpg format. If you are unable to convert an image into a .jpg, you may email the image separately to clarita@abpath.org, not attached to the question but with the corresponding question number, and it will be converted into .jpg format.

An example of the new question template is on the next few pages, along with explanation for each box.

American Board of Pathology

Management and Informatics Go

Clarita Scioscia Profile New Items Reports Item Search Add Multiple Choice Logout

Your changes have been saved.

<< First < Prev Save Next > Last >>

AN: item-91-1351327

Stem Example: What is the most likely diagnosis for this liver biopsy from a 49-year-old male?

If you give a history etc., put one space between sentences. If you want to delete a question that you have entered that has been assigned an accession number, type "DELETE" in the space for the stem. It will be deleted by ABPath Staff.

Design HTML Preview

DistA begin with lower case except for names, etc.

Design HTML Preview

DistB no period at the end of each distractor

Design HTML Preview

DistC no apostrophe (s) on eponyms, i.e. Down syndrome

Design HTML Preview

DistD gene names should be *italicized*

Design HTML Preview

DistE do not use "none/all of the above" as an answer choice

Design HTML Preview

Old AN: LMW
 Submitter: Beth Pridden
 New Author: Pridden, Beth
 Created: 2/11/2016
 Last Edited: 3/31/2021 (Clarita Scioscia)
 Currently on exam: -
 Last used on exams:
 Item Bank: Management and Informatics

Spell Check Item

Add/Edit Images (Please click "Save" before you upload images)

- Image 1
- Image 2
- Image 3
- Image 4
- Image 5
- Image 6

Comments

Comment Example:
 Also use this microscopic slide for question 12345.

Design HTML Preview

References

A reference is required on all questions, including image and microscopic.

Design HTML Preview

Feedback/Diagnosis The key words or concept, REQUIRED on ALL questions.

Anatomic Site for images and slides Visual Aid Code Micro Glass Slide

Submitter/Block Acc. # ABC-2021-137 Meeting Date year only

Sub Exam Type Microscopic Glass Slides

New Exam Type(s) (check all that apply)

AP/CP
 SubSpec
 International

Primary Category Code Number

Select...
 50001:1 Informatics
 50025:1.A Nature of information
 50050:1.A.1 Types of Data
 50075:1.A.2 Data Architectures and Management (databases)
 50100:1.A.3 Qualities of Data (accuracy, authorization, patient-identif)

Selected Codes (check to remove) 50001:1 Informatics

Enter Category Code

Secondary Category Code Number

Select...
 50001:1 Informatics
 50025:1.A Nature of information
 50030:1.A.1 Types of Data
 50075:1.A.2 Data Architectures and Management (databases)
 50100:1.A.3 Qualities of Data (accuracy, authorization, patient-identif)

Selected Codes (check to remove) 50025:1.A Nature of information

Enter Category Code

Microscopic Slide ID leave blank!

Microscopic Slide Count

Incompatible Item Items Remove (no items returned)

Shares VA Item Items Remove (no items returned)

Alphabetize Distractors
 TCR
 Admin Review

Save

Individual Item Report View this item in exam interface

Individual Item Report(no images)

<< First < Prev Next > Last >>

Copy Item

Select... Move Item

Copy to ABPath CertLink

Delete

Visual Aid Codes:

- Cell panel = used for blood banking
- EM/Figure = any electron micrograph or line-type image or graph
- Image = any photographic image, including images of microscopic fields
- Micro + Virtual = same question, glass slides can be used on micro or virtual exam
- Micro + VM + Image = same question, glass slides can be used on micro or virtual exam and image
- Micro Glass Slide = microscopic glass slides submitted with question
- Slide + Image = microscopic glass slide and JPG image
- Table = any table that is not part of the question stem
- Virtual = micro glass slide to be scanned as virtual (submit 2 slides)
- Virtual + Image = virtual micro glass slide and JPG image

The screenshot shows a software interface for editing a question. At the top, there is a 'References' section with a text area containing the text: 'A reference is required on all questions, including image and microscopic.' Below this is a toolbar with icons for 'Design', 'HTML', and 'Preview'. The main form area contains several fields: 'Feedback/Diagnosis' with the text 'The key words or concept, REQUIRED on ALL questions.', 'Anatomic Site' with the text 'for images and slides', 'Submitter/Block Acc. #' with the text 'ABC-2021-137', and 'Sub Exam Type' with a dropdown menu set to 'Microscopic Glass Slides'. Below these fields is a section for 'New Exam Type(s) (check all that apply)' with three checkboxes: 'AP/CP' (checked), 'SubSpec' (checked), and 'International' (unchecked). On the right side, there is a 'Visual Aid Code' dropdown menu that is open, showing a list of options: 'Micro Glass Slide' (selected), 'Select...', 'Cell Panel', 'EM/Figure', 'Image', 'Micro + Virtual', 'Micro + VM + Image', 'Slide + Image', 'Table', 'Virtual', and 'Virtual + Image'.

Questions entered into the online ABPath Item Bank should include all the fields required by the system.

Stem - required

The stem of the question is entered in the first box. Icons are available for special emphasis (bold, italics, underline), superscript, subscript, insertion of table templates, find (search function), help, spell check, and special characters' table.

Distractors - required

Distractors A through E are available. Each has icons for special emphasis, super and subscripts, special characters' table, and spell check. The correct answer is indicated by a radio button (circle) next to the letter of the distractor. Three (e.g., low, medium, high) to five answer choices are acceptable.

Comments

Any explanatory comments concerning the question should be entered here. Comments are not required.

References - required

One reference must be included for every question. Acceptable references are ISBN numbers of textbooks (page numbers not required), PubMed ID, DOI, or NLM numbers for articles, and http links for reliable websites.

Feedback/Diagnosis - required

Include on all questions, including written, to allow for easier question retrieval and detection of duplicate questions on exams. It is information we would give to someone who got the question wrong. It should be the key words or concept the candidate would need to review to get the question right. It could be the diagnosis, category, or sometimes just a concept. It's not necessarily the answer (for instance if you have a list of age ranges), but what knowledge the question is testing.

Anatomic Site

Include for image, microscopic, and VM questions.

Visual Aid Code

If applicable, select from Cell Panel, EM/Figure, Image, Micro + Virtual, Micro + VM + Image, Micro Glass Slide, Slide + Image, Table, Virtual, Virtual + Image.

Submitter/Block Acc. #

For microscopic slides, indicate the case and block number for tissue submitted.

Meeting Date

Indicate only the **year** of the meeting in which the question is submitted.

Sub Exam Type- required

Select from Microscopic Glass Slides, Practical w/ or w/o Image, Virtual Microscopy, Written/Recall, or Microscopic and Virtual Microscopy.

New Exam Type- required

Select the examination cohort for which this question is suitable. The following choices are available: AP/CP, SubSpec, or International. Do **not** select International.

Category Code Number- required

Select the singular, most granular category code from those listed. For more information, see page 6.

Microscopic Slide ID – (only visible when “Micro Glass Slide” visual aid is selected)

To be completed by ABPath staff if a question uses a slide that has already been accessioned with a different number.

Microscopic Slide Count – (only visible when “Micro Glass Slide” visual aid is selected)

To be completed by ABPath staff once all the microscopic slides are received.

Incompatible Item

To be completed by ABPath staff.

Shares VA Item

If multiple questions share the same visual aid (VA), either microscopic, virtual, or image, the accession number of the other questions(s) should be added here.

Alphabetize Distractors

When questions are edited, finalized, and moved to the permanent item bank by ABPath staff, the answers will automatically be alphabetized. If you do NOT want the answers in alphabetical order, e.g., a listing of diagnoses that go from benign to malignant, “uncheck” this box.

TCR

To be indicated by ABPath staff.

Admin Review

To be indicated by ABPath staff.

Save- required

This button must be clicked in order to save the question and image in the Item Bank. There is a “Save” button at the bottom and the top of the screen. If required fields are missing information, a red alert will pop up at the top of the screen indicating what information is missing and must be entered. If your question saves correctly, you will get a message that says “Your changes have been saved.”

Copy Item

If you want to copy a question, including the reference, category code, images, etc., after saving the original, click on this button. It will copy the question and have it open for you to edit. You would do this, for instance, if you were writing a second version of a question that uses the same images. You will then be able to edit and “Save” the new question that has been altered without having to upload the images a second time.

Move Item

This is used by ABPath staff to move a question that was not accepted by one test committee but referred to another for consideration.

Copy to ABPath CertLink

This is used by ABPath staff to copy a question where the author has included a “Critique” explaining why the correct answer is correct and each of the distractors is wrong.

Delete

To be used by ABPath staff. If you want to have one of your questions deleted, you should type “DELETE” in the stem box.