

Cochrane Crowd

You can make a difference

Help us curate and deliver health evidence

Our crowd is made up of valued contributors who curate high-quality health evidence.

Volunteers from around the world help us identify the research we need to determine if a treatment or diagnostic test works.

How does Cochrane Crowd benefit you?

- Identifies and describes evidence as it is published.
- Reduces data screening and extraction time.
- Available as a service for individual reviews.

How does Cochrane Crowd work?

Why join us?

How accurate is Cochrane Crowd?

How has Cochrane Crowd identified and curated evidence?

What is the Classmate toolkit?

Classmate is a trainer's toolkit brought to you by Cochrane Crowd that lets you create exciting, interactive tasks to help your EBM students learn about evidence production.

The benefits

- My students are learning by doing and I can monitor their progress
- My students are rewarded with certificates of achievement
- We're helping Cochrane find the evidence needed to answer questions about treatments

How it works

- Create a team in Classmate
- Build fun learning activities for your students
- Get your team working on tutorials with known records...great for beginners
- Make a real difference as part of our citizen science 'crowd'
- See how individual students are progressing
- Set challenges and competitions then post to your class via Classmate

Find out more: crowd.cochrane.org