

Introduction to the Clinical Practice
[image: marunlogo]Year Two / 2019-20

ICP-2
COURSE GUIDEBOOK
Semester I-II

[bookmark: _GoBack][image: venler-harvey]

Contents of Semester 1 and 2

Basic Clinical Skills-BCS
Hx-Phx Workshop
History Taking and Introduction to the Physical Examination
SimPat Simulated Patient Practice
CSL-Clinical Skills Laboratory
OCE-Outpatient Clinical Experience
Observing the integration of practice and theory

Human in Medicine-HIM
SC-Social Concepts Workshop
Basic Social Concepts in Health
Eth-Ethics Workshop
Ethics and Patient Rights
AHum-Arts and Humanities
Arts, artists and medicine

Evidence Based Medicine-EBM
RPW-Research Proposal Workshop
Student Research Activity - 2 “Health & Community”

Marmara University
School of Medicine

21

Introduction to the Clinical Practice
[image: marunlogo]Year Two / 2019-20

Course Guidebook
Semester I-II

Picture on the cover:
An engraving from the first edition of William Harvey’s De motucordis, 1628, showing the action of the valves in the veins (from History of Medicine, Roberto Margotta, The Hamlyn Publishing Group, 1996, page 101)

Marmara University
School of Medicine

September 2018

Course Administration
	
2019-20 Academic Year
Dr. Pemra Cöbek Ünalan
Department of Family Medicine
ICP Course Coordinator
punalan@marmara.edu.tr

	
Dr. Serap Çifçili
Department of Family Medicine
Basic Clinical Skills Module and ICP Course Coordinator
serapcifcili@gmail.com

	
Dr. Pınar Ay, Dr. Seyhan Hıdıroğlu
Department of Public Health
Evidence Based Medicine Module Coordinators
aypinar@hotmail.com, seyhanerginh@gmail.com

	
Dr. Mehmet Akman
Department of Family Medicine
Human in Medicine Module Coordinator
makman4@gmail.com

Introduction to the Clinical Practice
[image: marunlogo]Year Two / 2019-20

CONTENTS

Letter from ICP Course Coordinators						4

Abbreviations, Important Dates							5

General Information									6

Evaluation and Assessment, Assignments					13

Student Research Group Lists							14

Program of the year									18

Faculty											25

History Taking and Introduction to General Physical Examination”	26

Clinical Skills Laboratory…………………………………………………………………………	34

Social Concepts										41

Ethics……………………………………………………………………………………………………….	44

Research Proposal Workshop								46

Research Evaluation Form								50

Research Report Evaluation Scale							51

Introduction to the Clinical Practice
[image: marunlogo]Year Two / 2019-20

Letter from Course Coordinators

Welcome to “Introduction to the Clinical Practice–Year Two” (ICP-2) Program.

We hope you are excited about beginning to develop the skills you will need to be a successful physician.

You will frequently hear about the two major requirements for success;
· The"science of medicine" and
· The"art of medicine".

We believe that many characteristics that make up the "art" of medicine can be learned. The term "physician" encompasses much more than a smart person that knows the answers to multiple-choice questions.
· Skilful diagnosis,
· an attitude of caring and concern,
· compassion,
· independent learning,
· the ability to work within a team,
· interviewing and counselling skills,
· perceptiveness and,
· thoughtful decision-making
are the cornerstones of a successful clinician.

As knowledge of disease mechanisms and the scientific basis of medicine are important and essential, traditionally these efforts have dominated the first few years of medical instruction. We believe that exposure to clinical skills is as important, from the first day of medical school, and ICP is designed to provide that exposure.

The course is taught in small group sessions, mostly as workshops. All coursework will take place on Tuesdays, mornings from 9:00 until 17:00. You will have free study times available for you to pursue learning on your own.
You can find the readings of the course in the following link:
https://drive.google.com/open?id=0Bx0MVcA8sS9KQ1lrZmE3SS1zM1k

Please do not hesitate to get in contact with any of us for any reason.

Pemra C. Ünalan MD, Serap Cifcili MD.

Introduction to the Clinical Practice
[image: marunlogo]Year Two / 2019-20

	Abbreviations

	CSL
FM/Hx&Phx	

Sim Pat
PH/RPW

SRA
OCE
HIM/SC

HIM/Ethics
HIM/AHum

FST/Reading
OSCE
	Clinical Skills Laboratory
Department of Family Medicine - History Taking and Introduction to Physical Examination
Simulated Patient Interview
Department of Public Health - Research Proposal Workshop
Student Research Activity
Outpatient Clinical Experience
Human in Medicine – Social Concepts in Medicine- Department of Medical Education
Department of Deontology (Medical Ethics) – Ethics
Human in Medicine/Arts and Humanities
Department of Family Medicine and Medical Education with a guest
Free Study Time / Time for reading and assignments
Objectively Structured Clinical Examination

	

	Important Dates

	Sep 09th, 2019
Nov 05th, 2019

Dec 24th, 2019

March 31th, 2020
Apr 02nd, 2020
Apr 09th, 2020
Apr 28th, 2020
May 01-08, 2020
May 08th, 2020
May 29-31, 2020
June 01-05, 2020

	Introduction ICP program
Research Proposal Presentations of Groups A and B
Hx&Phx Written Exam for Groups C&D

Research Proposal Presentations of Groups C&D
Hx&Phx Written exam of RPW Groups A&B
Panel Session at Class II Hall (All Groups)
Bazaar for MaSCo2020
OSCE (CSL) (Grps A-B)
OSCE (CSL) (Grps B-D)
MaSCo Abstract submission
Deadline for MaSCo Abstracts
MaSCo2020
Delivery of research reports and OCE reports (see page 13)

Introduction to the Clinical Practice
[image: marunlogo]Year Two / 2019-20

General Information

Introduction to the Clinical Practice (ICP) is a three-year, longitudinal, (and interdisciplinary) course with a primary emphasis on preparing students to care for patients and families in a humanistic, competent and professional manner.
The curricular content and sequence of ICP will be organized and primarily implemented by Department of Family Medicine in cooperation with related departments such as Medical Education, Public Health, Paediatric Pulmonology Nursing, Pharmacology, Medical Ethics and Deontology, etc.
[bookmark: _Toc478539500]

Program Goals and Objectives

The goals and objectives of this course are to develop clinical and reasoning skills by exposing students early in their medical career to the skills and knowledge necessary to practice medicine. This takes place within the small group setting. In the second semester and next year (ICP-3), patient encounters (other than simulated/standardized ones) where students can begin to utilize these newly developed skills are planned.
[bookmark: _Toc478539501]
Goals:
· To provide clinical context to the basic science curriculum.
· To acquire and demonstrate attitudes necessary for the achievement of high standards of medical practice in relation to both the provision of care of individuals and populations.
· To acquire the skills of independent and self-directed learning and a commitment towards the maintenance of clinical competence through life-long learning, professional and personal development.
· To acquire basic procedural skills by utilizing Clinical Skills Laboratory with a competency-based approach and in conformity with humanistic medical education principles.
[bookmark: _Toc478539502]

Introduction to the Clinical Practice
[image: marunlogo]Year Two / 2019-20

Objectives:
· The student should acquire and become proficient in basic clinical skills, such as the ability to obtain a patient’s history, to undertake a comprehensive physical examination; and record and present the findings.
· Demonstrate effective interpersonal and communication skills in complex interactions with patients and colleagues.
· Demonstrate proficiency in the performance of the basic screening physical examination.
· Be able to utilize the information gathered in the history and physical to identify a list of the patient’s problems.
· Demonstrate proficiency in the recording and oral presentation of clinical data with accuracy and precision.
· Demonstrate competence in the performance of a limited number of basic technical procedures.

· The student should acquire a knowledge and understanding of health and its promotion, and of disease, its prevention and management, in the context of the whole individual in his or her place in the family and society.
· Form a respectful working alliance with a small group of peers and faculty as a basis for future professional relationships. Develop team-working, organization and management skills.
· Demonstrate essential skills in critical thinking, reasoning and problem-solving.
· Understand the knowledge, skills and attitudes that promote a constructive patient-physician relationship.
· Demonstrate a capacity for self-audit and effective participation in peer review: showing an awareness of his/her own strengths and weaknesses.

Introduction to the Clinical Practice
[image: marunlogo]Year Two / 2019-20

[bookmark: _Toc478539503]Curriculum Content of ICP

ICP has five major components covering the knowledge, skills and attitudes that are important goals regardless of discipline:

1. General learning topics:
· Medical decision-making process and proficiency in obtaining data
· Most common signs and symptoms in general medical practice
· Evidence-based medical practice
· Health promotion and disease prevention
· Ethical and legal issues in general medical practice

2. Communication Skills (CS I, Advanced CS III) including:
· Basic interpersonal communication skills
· Communication in medical setting
· Public speaking skills
· Physician-patient relationship
· Introduction to the medical interview
· Intercultural communication
· Community health education
· Patient education

3. Introduction to the History Taking and Physical Examination-(Hx&Phx II),
-Combined with CS (I, III) program and Simulated Patient Interviews (SimPat)
· Medical interview
· History taking
· Introduction to physical examination
· Difficult topics / sensitive issues
· Difficult patients
· Sharing a plan-Putting all together

4. Clinical Skills Laboratory (CSL I, II, III) including
· Introduction to the first aid (I)
· Procedural skills such as injections, suturing, etc. (II)
· Basic skills to make a general and focused physical examination, and procedural skills like nasogastric tube insertion (II, III)
· Putting all together

Introduction to the Clinical Practice
[image: marunlogo]Year Two / 2019-20

5. Human in Medicine (HIM II): Student workshops/studies in medical humanities subjects. This is a program, which has three sections in it: Ethics, Art and Medicine, and Social Concepts.

6. Outpatient Clinics Experience (OCE II): Group of 2-3 students will visit determined outpatient clinics of Marmara Medical School (such as Family Medicine, Internal Medicine, General Surgery) throughout the year, in order to observe physician-patient relationship, history taking and/or physical examination using checklists and/or algorithms. Outpatient Clinical Experience Reports should include both outpatient clinic visits. Primary goal of the visit is to observe history taking process and how the topics covered in the ICP program takes place in the real medical setting. Thus, your report should cover your observations about patient-physician relationship, history taking process, medical note taking, social determinants affecting the medical process, precautions taken before the physical examination etc … OCE assignment program of the groups is will be announced later.

7. “Research Proposal Workshop”(RPW II-III):An evidence-based learning program is given by Department of Public Health for the subjects as research planning, basic medical statistics, introduction to epidemiology, literature reading, etc.

8. “Primary Care Experience” (PCE III): This program may provide the students an opportunity to observe patient care setting outside of the hospital and with a physician-patient relationship experience by tracking the course of an assigned patient and/or family over time.

9. “Student Research Activity” (SRA I, II, III)
Final reports will be presented as oral or poster presentations at the end of the year both in MaSCo and other related congresses.

Introduction to the Clinical Practice
[image: marunlogo]Year Two / 2019-20

MaSCo2020, 29-31 May
	Student researches of the ICP program have been presented at the end of the year under the title “Marmara Student Congress (MaSCo) since 2001. In 2018-2019 educational period, more than 100 research groups of 1st, 2nd and 3rd Year students were involved in different projects.
	The main theme of student research studies of 1st Year is “Explore Your Universe”. Second Year subjects are collected under “Health and Society: Descriptions and Inferences” theme. In the 3rd year the main theme is about “The Patient and the Disease: Explanations and Causality”.
	These activities are supported by lectures and workshops about related topics. ICP program also provides “free-study time” for students to study on their projects along with the standard curriculum.
	Under the supervision of teachers, students are working on their projects, which are excellent chances

· To understand the basics of research,
· To experience in searching, critical reading and reviewing medical literature,
· To improve communication skills in small groups (task groups),
· To learn and practice different ways of scientific presentation, and its evaluation
· To experience in oral presentation and public speaking
	MaSCo will create an opportunity for students to interact with their friends and teachers regarding their projects, which are the culmination of the many months lasting work. Students will assess their friends and contribute in judgment about the awards.
	We hope that students will be inspired by this scientific and friendly occasion, which they have created.

[bookmark: _Toc478539505]

Introduction to the Clinical Practice
[image: marunlogo]Year Two / 2019-20

Educational Methods

Educational methods will include:
· short lectures on the core content,
· case-based sessions,
· panel discussions,
· small group discussions with facilitators,
· role plays,
· simulated/standardized patient exercises,
· videotaping,
· practicing on manikins,
· structured visits and observations carried out in practice settings
· MaSCo activities
· Also an experiential component in primary care setting is planned
The students will be guided in their experience by “reading booklets” which contain papers related to the topics and session outlines.

[bookmark: _Toc478539506]Small Groups of ICP: Student Study Groups

ICP program primarily takes place in small group setting. There are four major groups. Program of each group is given in this Course Book. These groups are composed of smaller Student Research Study Groups of 4-5 students and will study together during the whole program; not only for research study assignment, but also within the other workshop or course activities.
An important characteristic of physician behaviour is to be present where and when others expect you for professional tasks. Attendance at small group meetings is mandatory. Planning another activity, either professional or personal, during ICP class time is not grounds for an excused absence; unexcused absences will be grounds for a reduced grade.

Introduction to the Clinical Practice
[image: marunlogo]Year Two / 2019-20

Students are expected to:
1. Have good interaction skills
1. Be prepared and participate in the group
1. Enhance and demonstrate team effectiveness
1. Demonstrate the self-awareness and self-assessment skills as a group
1. Demonstrate knowledge of the material or facility with the skill(s) taught
The amount that students learn will be directly proportional to the amount that he/she puts into the course. We are hopeful that each student will view this as one of the most enjoyable parts of the course and will begin to understand the skills that are necessary to make an excellent practicing physician.

[bookmark: _Toc478539509]Attendance

1. Attendance in particular at small group sessions is mandatory.
2. Attendance will be monitored by a sign-in sheet.
3. In all cases of absence, it is the student's responsibility to inform his/her absence prior to the scheduled small group session.
[bookmark: _Toc478539510]

Dress

· Within Clinical Skill Laboratory sessions, students are expected to dress professionally with a white coat. This is especially important at ANY time that they are with patients (including simulated/standardized patient exercises or manikin practice).
· If considered inappropriately dressed by the supervisor, the student will not be allowed to participate in the activity.
· In other workshops, white coat is not obligatory. However if needed, tutors may ask to dress professionally.

References

· You can find extra readings for the courses in the copy centre named “ICP-2 Readings”. Extra readings and videos may be suggested by course tutors.
· ICP readings could be found in the following link
· https://drive.google.com/open?id=0Bx0MVcA8sS9KQ1lrZmE3SS1zM1k
· CSL coursebook will be provided before the CSL course.

Introduction to the Clinical Practice
[image: marunlogo]Year Two / 2019-20

[bookmark: _Toc478539511]Evaluation and Assessment

ICP program is accepted as a committee in the Faculty Curriculum. Each component of the program will be evaluated separately over 100. Different assessment methods, which are compatible with the learning objectives of each course, will be used. For instance, in Hx-Phx and clinical skills programs you will have an OSCE; or in RPW your note will be given depending on your (individual or team) performance which will be assessed with your research report and counsellor’s feed-back and with a written exam. However, the student will get only one final ICP note. The final ICP score of each year will be calculated depending on the grades of each component as it is explained in the assessment window below. This mark will be transformed directly to the letter grade system. An important requirement is that; at least 50 points is needed from each component of ICP. A student, who gets lower than 50 points from any component of the ICP, will be considered as failed (FF) and will have the complementary exam.
	Assessment(AT LEAST 50 from each COMPONENT is required)

	BCS (HxPhx CSL)
	40/100 points (Hx-Phx 70%+CSL30%)

	SRA (Student Research Activity)
	30/100 points (Written exam 40%+Research Report 30% + Counsellor feed-back 30%)

	
	

	HIM (Human in Medicine)

Final ICP-2 note
	30/100 points (Social Concepts 50%+Ethics 35%+Arts and Humanities 15%)

100 points

	Assignments* On delivery, the attendance list should be signed.

	
Research Report**
Outpatient Clinical Experience Observation Report***

* The hard copies of the OCE reports and soft and hard copies of the research reports should be delivered on June 01-05, 2020.
**The research reports will be evaluated according to the scale on page 51 and they should be delivered to Public Health Dept.
***The OCE reports should be delivered to the Clinical Skills Laboratory in a file. Detailed information about research reports can be found on page 33. On delivery, the attendance list should be signed.

Introduction to the Clinical Practice
Year Two / 2019-20 / Student LIST (will be announced later)
	
	
	OCE-1
	OCE-2

	A1
	165117029 Tarık AYDINLIK
	Urology
	Family Medicine

	
	165117063 Süleyman Ümit EMANET
	Urology
	Family Medicine

	
	1655117040 Aziz KAPTAN
	Urology
	Family Medicine

	
	165116072 Pınar KOŞAR
	Cardiology
	General Surgery

	
	165117018 Sinem ULU
	Cardiology
	General Surgery

	A2
	165117018 Zuhrah RAHİMİ
	Neurology
	ENT

	
	165117030 Yusuf Zahid ERDOĞMUŞ
	Neurology
	ENT

	
	165117001 Onur Can KAYA
	Neurology
	ENT

	
	165117037 Ahmed Arif GÜRSES
	Neurology
	General Surgery

	
	165117076 İrem HABİBOĞLU
	Family Medicine
	Nerurosurgery

	A3
	165116134 Jale AYDIN
	Family Medicine
	Urology

	
	165117004 İrem ZİLAN
	Family Medicine
	Urology

	
	165119837 Nisan KOCA
	Dermatology
	Internal Medicine

	
	165116044 Sude Ecehan SAM
	Pulmonology
	Pediatrics

	
	165117027 Mustafa Naci ABANOZ
	Pulmonology
	Pediatrics

	A4
	165117071 Nursena YABALAR
	Nephrology
	Cardiology

	
	165117058 Gökçe Nur AŞ
	Nephrology
	Cardiology

	
	165117006 Tunahan OKUMUŞ
	Physical Th.&Reh.
	Pediatrics

	
	165117016 Reha ŞAHİN
	Physical Th.&Reh.
	Pediatrics

	
	165119822 Elif SARIHAN
	Physical Th.&Reh.
	Plastic Surgery

	A5
	165117127 Meryem AKÇA
	Gastroenterology
	Orthopedics

	
	165117015 Çağdaş DEMİREL
	Physical Th.&Reh.
	Internal Medicine

	
	165117022 Oğuz YEŞİLTAN
	Gastroenterology
	Orthopedics

	
	165117929 Mustafa Amin ALSADAH
	General Surgery
	Rheumatology

	
	165117008 Merve CANBOLAT
	General Surgery
	Dermatology

	A6
	165116030 Mehmet Batuhan AKYÜREK
	Orthopedics
	Internal Medicine

	
	165117041 Burak CANAYAKIN
	Orthopedics
	Internal Medicine

	
	165117039 Mustafa Can YILMAZ
	Pediatrics
	Endocrinology

	
	165117141 Ekin İNAL
	Pediatrics
	Orthopedics

	
	165117007 Begüm ÖZSARAÇ
	Pediatrics
	General Surgery

	A7
	165117070 Güşta ELİEYİOĞLU
	Pediatrics
	Physical Th.&Reh

	
	165117054 Berkay ÇARŞANBALI
	Plastic Surgery
	Pulmonology

	
	165117002 Batuhan Mustafa ÇELİK
	Endocrinology
	Physical Th.&Reh

	
	165116060 Habibe ÇOLAK
	Internal Medicine
	Physical Th.&Reh

	
	165117036 Gamze NİZAM
	Internal Medicine
	Urology

	A8
	165116169 Alperen Melikşah KURAN
	Internal Medicine
	Pediatrics

	
	165117010 Uğurşan UĞUR
	Internal Medicine
	Physical Th.&Reh

	
	165116086 Furkan ERTUĞRUL
	Rheumatology
	Neurology

	
	165117032 Gamzenur KAYA
	ENT
	Cardiology

	
	165117023 Esma NAZLI
	ENT
	Neurology

	A9
	165116149 Ahmet Taha BAL
	Rheumatology
	Neurology

	
	165117124 Kader YAMAN
	Nerurosurgery
	Pulmonology

	
	165117074 Tuyan GÜRSUL
	Internal Medicine
	ENT

	
	165115127 Hamza ARDIÇ
	Internal Medicine
	ENT

	A10
	165117056 Asude Yaşar ATIL
	Pediatrics
	Orthopedics

	
	165116153 Sümeyra KALMER
	Neurology
	Orthopedics

	
	165119537 Asya ŞİŞMAN
	Neurology
	Physical Th.&Reh

	
	165117014 Sedat PALA
	Dermatology
	Internal Medicine

	
	165117079 Feyza Merve BAĞCI
	Pulmonology
	Plastic Surgery

	A11
	165117147 Hatice ŞAHİN
	Urology
	Family Medicine

	
	165119505 Zahid Talha ÇELİK
	Internal Medicine
	Physical Th.&Reh

	
	165119536 Ayşe KULAÇ
	Internal Medicine
	Urology

	
	165117149 Elif İBİŞ
	Internal Medicine
	Pediatrics

Introduction to the Clinical Practice
Year Two / 2019-20 / Student LIST (will be announced later)
	
	
	OCE-1
	OCE-2

	B1
	165117098 Doğa ÖZCAN
	Urology
	Family Medicine

	
	165117129 Emin İdris KONYALIHAT
	Urology
	Family Medicine

	
	165117087 Ulaş Can ERDOĞAN
	Cardiology
	General Surgery

	
	165117131 Sena YILDIZ
	Cardiology
	General Surgery

	
	165117061 Emre ARABACI
	Neurology
	ENT

	B2
	165117086 İrem Nur ANDIRIN
	Neurology
	ENT

	
	165117064 Pelin YEŞİLKAYA
	Neurology
	ENT

	
	165117107 Orhan CEBECİ
	Neurology
	General Surgery

	
	165117044 Gizem YILMAZ
	Family Medicine
	Nerurosurgery

	
	165117118 İlknur YAVUZ
	Family Medicine
	Urology

	B3
	165117146 Mevlüt BAYAZAN
	Family Medicine
	Urology

	
	165117100 Melike YILDIRIM
	Dermatology
	Internal Medicine

	
	165117104 Bahadır Erdi ÖCAL
	Pulmonology
	Pediatrics

	
	165117103 Beyzanur ÇOLAK
	Pulmonology
	Pediatrics

	
	165117142 Sena Nur YÜZGEÇ
	Nephrology
	Cardiology

	B4
	165117145 Sena hatun TÜRKER
	Nephrology
	Cardiology

	
	165117095 Beyza Nur ŞAHİN
	Physical Th.&Reh.
	Pediatrics

	
	165117143 Büşra SIBIÇ
	Physical Th.&Reh.
	Pediatrics

	
	165117097 Emine Gül UMUTLU
	Physical Th.&Reh.
	Plastic Surgery

	
	165117049 Fethiye ŞEN
	Gastroenterology
	Orthopedics

	B5
	165117052 Özgün SALUR
	Physical Th.&Reh.
	Internal Medicine

	
	165117130 Rümeysa DEMİREL
	Gastroenterology
	Orthopedics

	
	165117110 Abdulrahim SEVİNDİ
	General Surgery
	Rheumatology

	
	165117133 Muhammet TÜRKER
	General Surgery
	Dermatology

	
	165117111 Ahmet ÜRÜN
	Orthopedics
	Internal Medicine

	B6
	165117122 Mehmet Can ARSLAN
	Orthopedics
	Internal Medicine

	
	165117126 Ezgi YAKAR
	Pediatrics
	Endocrinology

	
	165117114 Emrullah KAYA
	Pediatrics
	Orthopedics

	
	165117116 Nihal Gökçe YAVUZ
	Pediatrics
	General Surgery

	
	165117139 Saygın SÜNBÜLOĞLU
	Pediatrics
	Physical Th.&Reh

	B7
	165117065 Ahmet Emir DALCI
	Plastic Surgery
	Pulmonology

	
	165117136 Eda nur KUMAŞ
	Endocrinology
	Physical Th.&Reh

	
	165117083 Berk YÜCETÜRK
	Internal Medicine
	Physical Th.&Reh

	
	165117050 Çağla Nur KÜTÜKÇÜ
	Internal Medicine
	Urology

	
	165117066 Ahmet salih BOLAT
	Internal Medicine
	Pediatrics

	B8
	165117042 Emre Burak BUĞDAY
	Internal Medicine
	Physical Th.&Reh

	
	165117088 Nursevinç GEZER
	Rheumatology
	Neurology

	
	165117096 Mustafa GÜLMÜŞ
	ENT
	Cardiology

	
	165117101 Dilara DEMİR
	ENT
	Neurology

	
	165117045 Yadigar ADLİ
	Rheumatology
	Neurology

	B9
	165117045 Gizem GÜNER
	Nerurosurgery
	Pulmonology

	
	1651170144 Berk ÖZMEN
	Internal Medicine
	ENT

	
	165117092 Aral TAKTAK
	Internal Medicine
	ENT

	
	165117069 Burak Can DEMİR
	Pediatrics
	Endocrinology

	
	165119535 Murathan BAYRAKATAR
	Pediatrics
	Orthopedics

Introduction to the Clinical Practice
Year Two / 2019-20 / Student LIST (will be announced later)
	
	
	OCE-1
	OCE-2

	C1
	165118027 Zeynep DÜZYOL
	Urology
	Family Medicine

	
	165118032 Muhlise ODABAŞ
	Urology
	Family Medicine

	
	165117184 Mehmet YALÇIN
	Cardiology
	General Surgery

	
	165117156 Nur Senem TINAZ
	Cardiology
	General Surgery

	
	165117180 Ahsen Nihal AKSOY
	Neurology
	ENT

	C2
	165117173 Yasin AYDIN
	Neurology
	ENT

	
	165117157 Nisa ŞİMŞEK
	Neurology
	ENT

	
	165118025 Alisa ADEMOĞLU
	Neurology
	General Surgery

	
	165117197 Elifnur GÜVEN
	Family Medicine
	Nerurosurgery

	
	165117196 Özge SOLMAZ
	Family Medicine
	Urology

	C3
	165117176 Tahan Yiğit YILMAZ
	Family Medicine
	Urology

	
	165117161 Bünyamin ÖZTEMİZ
	Dermatology
	Internal Medicine

	
	165117190 İlayda GERMİ
	Pulmonology
	Pediatrics

	
	165118016 Sofiya ÜSTBAŞ
	Pulmonology
	Pediatrics

	
	165117194 Fatma Ezlem KORKMAZ
	Nephrology
	Cardiology

	C4
	165118022 İrem Ece YÜRÜKÇÜ
	Nephrology
	Cardiology

	
	165118033 Mehmet Emre KEKEÇ
	Physical Th.&Reh.
	Pediatrics

	
	165117171 Muhammet ŞAHİN
	Physical Th.&Reh.
	Pediatrics

	
	165119823 Dilara KAŞ
	Physical Th.&Reh.
	Plastic Surgery

	
	165117168 Furkan TOSUN
	Gastroenterology
	Orthopedics

	C5
	165117166 Mürüvvet GEDİK
	Physical Th.&Reh.
	Internal Medicine

	
	165117160 Kübra UĞUR
	Gastroenterology
	Orthopedics

	
	165118028 Emre CAFRİ
	General Surgery
	Rheumatology

	
	165117195 İrem ÖZDEMİR
	General Surgery
	Dermatology

	
	165117175 Büşra YILDIZ
	Orthopedics
	Internal Medicine

	C6
	165117153 Emine Özge KANYILMAZ
	Orthopedics
	Internal Medicine

	
	165118034 Aylin GEMİCİ
	Pediatrics
	Endocrinology

	
	165117178 Fatma Berfin BİÇER
	Pediatrics
	Orthopedics

	
	165119824 Elifnur ALKAN
	Pediatrics
	General Surgery

	
	165117191 Muhammet Mustafa SOYLU
	Pediatrics
	Physical Th.&Reh

	C7
	165118007 Burak HANCI
	Plastic Surgery
	Pulmonology

	
	165118011 Zeynep AKKUZUGİL
	Endocrinology
	Physical Th.&Reh

	
	165117186 Ramazan TUNÇ
	Internal Medicine
	Physical Th.&Reh

	
	165117188 Ertuğrul ATILKAN
	Internal Medicine
	Urology

	
	165117187 Yunus Emre HIZAL
	Internal Medicine
	Pediatrics

	C8
	165117928 Farah Akram HOBROM
	Internal Medicine
	Physical Th.&Reh

	
	165117152 Ezgi Didem BAKIRKAYNA
	Rheumatology
	Neurology

	
	165117154 Abdullah ŞANLI
	ENT
	Cardiology

	
	165118031 Aybike YILMAZ
	ENT
	Neurology

	
	165114930 Haneen ALZAHRANİ
	Rheumatology
	Neurology

	C9
	165114930 Merve Safa ERGUN
	Nerurosurgery
	Pulmonology

	
	165117159 Zeynep AKBAŞ
	Internal Medicine
	ENT

	
	165117200 Resul GÜNEŞ
	Internal Medicine
	ENT

	
	165118009 Dilara UYSAL
	Pediatrics
	Endocrinology

	
	165117183 Furkan Süleyman YÜKSEKKAYA
	Pediatrics
	Orthopedics

	C10
	165117193 Sinem melis BAŞKAN
	Neurology
	Orthopedics

	
	165118002 Şimanur CEVAHİR
	Neurology
	Orthopedics

	
	165118012 Selin Ece TAHAN
	Neurology
	Physical Th.&Reh

	
	165118008 Melikşah ARSLAN
	Dermatology
	Internal Medicine

	
	165118029 Neçirvan VEROJ
	Pulmonology
	Plastic Surgery

	C11
	165118006 Mehmet Furkan BAŞKENT
	Internal Medicine
	ENT

	
	165117935 İsmail TUNA
	Internal Medicine
	Physical Th.&Reh

	
	165118026 Ömer Faruk VERGİLİ
	Internal Medicine
	Urology

	
	165117198 Emre DÜLGER
	Internal Medicine
	Pediatrics

	
	165118010 Şeyma ARSLAN
	Internal Medicine
	Physical Th.&Reh

Introduction to the Clinical Practice
Year Two / 2019-20 / Student LIST (will be announced later)
	
	
	OCE-1
	OCE-2

	D1
	165118059 Ali Eren ONUR
	Urology
	Family Medicine

	
	165118148 Neslişah AR
	Urology
	Family Medicine

	
	165118110 Burak Şahin BARS
	Cardiology
	General Surgery

	
	165118146 Hatice Hilal AYAZ
	Cardiology
	General Surgery

	
	165118181 Eda Begüm ERCE
	Neurology
	ENT

	D2
	165118043 Behman DEMİR
	Neurology
	ENT

	
	165118074 Bihter ezgi TÜRKÜN
	Neurology
	ENT

	
	165118153 Zeynep Su İSTANBULLU
	Neurology
	General Surgery

	
	165118126 Alim ÖRMECİ
	Family Medicine
	Nerurosurgery

	
	165118136 Eylül PEKTAŞ
	Family Medicine
	Urology

	 D3
	165118081 Mehmet Hakan ÖZEK
	Dermatology
	Internal Medicine

	
	165118117 Yaren Aslı ULUDEVECİ
	Pulmonology
	Pediatrics

	
	165118171 Aleyna Derya AKCA
	Pulmonology
	Pediatrics

	
	165118115 Fatma İrem ÖZTÜRKOĞLU
	Nephrology
	Cardiology

	
	165118051 Gülsüm Melis ŞAHİN
	Nephrology
	Cardiology

	 D4
	165118096 Doğa ÜREY
	Physical Th.&Reh.
	Pediatrics

	
	165118904 Dına H.M. ABUSHAWISH
	Physical Th.&Reh.
	Pediatrics

	
	165118141 Ali Erdem YALÇIN
	Physical Th.&Reh.
	Plastic Surgery

	
	165118079 Batuhan UZCAN
	Gastroenterology
	Orthopedics

	
	165118842 Melek SANCAKLI
	Physical Th.&Reh.
	Internal Medicine

	 D5
	165118149 Tolga TUNALI
	Gastroenterology
	Orthopedics

	
	165118188 Mehmet Enes TAŞÇIOĞLU
	General Surgery
	Rheumatology

	
	165118140 Emine Selva AYDOĞDU
	General Surgery
	Dermatology

	
	165118106 Yusuf ÇEPNİ
	Orthopedics
	Internal Medicine

	
	165118189 Halil Mert ALBAYRAK
	Orthopedics
	Internal Medicine

	 D6
	165118152 Kerim Mert SATIR
	Pediatrics
	Endocrinology

	
	165118183 Roni TEKEŞ
	Pediatrics
	Orthopedics

	
	165118054 Zeynep Serra TÜZÜN
	Pediatrics
	General Surgery

	
	165118072 İkbal KAYABAŞ
	Pediatrics
	Physical Th.&Reh

	
	165118099 Elçin TURAN
	Plastic Surgery
	Pulmonology

	 D7
	165118132 Orçun MEHDER
	Endocrinology
	Physical Th.&Reh

	
	165118107 Büşra İkbal ÜSTÜNER
	Internal Medicine
	Physical Th.&Reh

	
	165118186 Neslişah TEMUROĞLU
	Internal Medicine
	Urology

	
	165118944 Surra HASSAN
	Internal Medicine
	Pediatrics

	
	165118046 Irmak KILIÇKESER
	Internal Medicine
	Physical Th.&Reh

	 D8
	165118084 Mert Alp KAYALAR
	Rheumatology
	Neurology

	
	165118085 Mert can ÖZEL
	ENT
	Cardiology

	
	165118169 Mustafa KONUŞ
	ENT
	Neurology

	
	165118142 Bedirhan SOLAK
	Rheumatology
	Neurology

	
	165118122 Melike Sıla AKAN
	Nerurosurgery
	Pulmonology

	 D9
	165118097 Yiğit Alp ALPASLAN
	Internal Medicine
	ENT

	
	165118035 Aslı Zeynep CEBE
	Internal Medicine
	ENT

	
	165118091 Cemal efe POLAY
	Pediatrics
	Endocrinology

	
	165118182 Emre ÖZEN
	Pediatrics
	Orthopedics

	
	165118093 Aleyna Sude YOSMAOĞLU
	Neurology
	Orthopedics

	D10
	165118040 Yunus Emre ÖZCAN
	Neurology
	Physical Th.&Reh

	
	165118094 Esin Zeynep CİNAL
	Dermatology
	Internal Medicine

	
	165118144 Nadide İrem AYDIN
	Pulmonology
	Plastic Surgery

	
	165118111 Şerife İrem ALAN
	Urology
	Family Medicine

	
	165118138 Enes SİNAR
	Internal Medicine
	Pediatrics

	D11
	165118065 Elifsu CAMKIRAN
	Internal Medicine
	ENT

	
	165118177 Oktay ÜSTÜN
	Internal Medicine
	Physical Th.&Reh

	
	165118049 Ceren Deniz ÖNDER
	Internal Medicine
	Urology

	
	165118056 Nazlı ÇORUHLU
	Internal Medicine
	Pediatrics

	
	165118068 Mehmet Arda GÖKYER
	Internal Medicine
	Physical Th.&Reh

Introduction to the Clinical Practice
Year Two / 2019-20
	
SEPTEMBER 2019

	DATE
	HOUR
	GROUP A
	GROUP B
	GROUP C
	GROUP D

	09.09.19
	10:40-11:30
	ICP-II: INTRODUCTION to ICP-2
CLASS II-HALL

	10.09.19
	09:00-12:30
	HIM/SC-1
Class II Hall
	[bookmark: _Hlk18059739]FST/Reading-1
	FM/Hx&Phx-1
CSL

	
	13:40-17:00
	PH/RPW-1
Classroom No: 025, 026, 027
	FM/Hx&Phx-1
CSL
	FST/Reading-1

	17.09.19
	09:00-12:30
	SRA1/Meeting with mentors
	HIM/SC-2
Class II Hall
	FM/Hx&Phx-2
CSL
	FST/Reading-2

	
	13:40-17:00
	PH/RPW-2
Classroom No: 025, 026, 027
	FST/Reading-2
	FM/Hx&Phx-2
CSL

	24.09.19
	09:00-12:30
	HIM/SC-2
Class II Hall
	SRA1/Meeting with mentors
	SimPat-1
CSL
	FM/Hx&Phx-3
CSL

	
	13:40-17:00
	PH/RPW-3
Classroom No: 025, 026, 027
	HIM-Ethics-1
Class II Hall

Introduction to the Clinical Practice
Year Two / 2019-20

	
OCTOBER 2019

	DATE
	HOUR
	GROUP A
	GROUP B
	GROUP C
	GROUP D

	01.10.19
	09:00-12:30
	SRA2/Meeting with mentors
	HIM/SC-3
Class II Hall
	FM/Hx&Phx-3
CSL
	SimPat-1
CSL

	
	13:40-17:00
	PH/RPW-4
Classroom No: 025, 026, 027
	HIM-Ethics-2
Class II Hall

	22.10.19
	09:00-12:30
	HIM/SC-3
Class II Hall
	SRA2/Meeting with mentors
	SimPat-2
CSL
	FM/Hx&Phx-4
CSL

	
	13:40-17:00
	PH/RPW-5
Class II Hall
	FM/Hx&Phx-4
CSL
	SimPat-2
CSL

NOVEMBER 2019

	DATE
	HOUR
	GROUP A
	GROUP B
	GROUP C
	GROUP D

	05.11.19
	09:00-12:30
	Presentations of Group A, Conference Hall
	FM/Hx&Phx-5 / Written exam
Class II Hall

	
	13:40-17:00
	Presentations of Group B, Conference Hall
	SimPat-3

	12.11.19
	09:00-12:30
	FM/Hx&Phx-1
CSL
	FST/Reading-1
	HIM/SC-1
Class II Hall

	
	13:40-17:00
	FST-Reading-1
	FM/Hx&Phx-1
CSL
	PH/RPW-1
Classroom No: 025, 026, 027

	19.11.19
	09:00-12:30
	FST-Reading-2
	[bookmark: OLE_LINK1]FM/Hx&Phx-2
CSL
	SRA1/ Meeting with mentors
	HIM/SC-2
Class II Hall

	
	13:40-17:00
	FM/Hx&Phx-2
CSL
	FST-Reading-2
	PH/RPW-2
Classroom No: 025, 026, 027

	26.11.19
	09:00-12:30
	FM/Hx&Phx-3
CSL
	SimPat-1
CSL
	HIM/SC-2
Class II Hall
	SRA1/ Meeting with mentors

	
	13:40-17:00
	HIM-Ethics-1
Class II Hall
	PH/RPW-3
Classroom No: 025, 026, 027

Introduction to the Clinical Practice
Year Two / 2019-20

DECEMBER 2019

	DATE
	HOUR
	GROUP A
	GROUP B
	GROUP C
	GROUP D

	03.12.19
	09:00-12:30
	SimPat-1
CSL
	FM/Hx&Phx-3
CSL
	SRA2/ Meeting with mentors
	HIM/SC-3
Class II Hall

	
	13:40-17:00
	HIM-Ethics-2
Class II Hall
	PH/RPW-4
Classroom No: 025, 026, 027

	17.12.19
	09:00-12:30
	SimPat-2
CSL
	FM/Hx&Phx-4
CSL
	HIM/SC-3
Class II Hall
	SRA2/ Meeting with mentors

	
	13:40-17:00
	FM/Hx&Phx-4
CSL
	SimPat-2
CSL
	PH/RPW-5
Class II Hall

	24.12.19
	09:00-12:30
	FM/Hx&Phx-5 / Written exam
Class II Hall
	Presentations of Group C, Conference Hall

	
	13:40-17:00
	SimPat-3
CSL
	Presentations of Group D, Conference Hall

Introduction to the Clinical Practice
Year Two / 2019-20

JANUARY– FEBRUARY 2020

	DATE
	HOUR
	GROUP A
	GROUP B
	GROUP C
	GROUP D

	14.01.20
	09:00-12:30
	SimPat-4
	SRA3/Permission application
	CSL-1
CSL
	SRA3/ Permission application

	
	13:40-17:00
	AHum Film Session Class II Hall
	CSL-1
CSL
	AHum Film Session Class II Hall
	SimPat-4

	21.01.20
	09:00-12:30
	SRA3/Permission application
	SimPat-4
	SRA3/Permission application
	CSL1
CSL

	
	13:40-17:00
	CSL-1
CSL
	AHum Film Session Class II Hall
	SimPat-4
	AHum Film Session Class II Hall

	18.02.20
	09:00-12:30
	HIM / AHum-1
Class II Hall
	CSL-2
CSL
	SimPat-5
	OCE1
MU Hospital Outpatient Clinics

	
	13:40-17:00
	SimPat-5
	AHum1
Class II Hall
	CSL-2
CSL
	

	25.02.20
	09:00-12:30
	SimPat-6
	OCE1
MU Hospital Outpatient Clinics
	AHum1
Class II Hall
	CSL-2
CSL

	
	13:40-17:00
	CSL-2
CSL
	
	SimPat-6
	AHum1
Class II Hall

Introduction to the Clinical Practice
Year Two / 2019-20

MARCH 2020

	DATE
	HOUR
	GROUP A
	GROUP B
	GROUP C
	GROUP D

	03.03.20
	09:00-12:30
	AHum-2
Class II Hall
	SimPat-5
	OCE1
MU Hospital Outpatient Clinics
	CSL-3
CSL

	
	13:15-17:00
	CSL-3
CSL
	AHum2
Class II Hall
	
	SimPat-5

	10.03.20
	09:00-12:30
	OCE1
MU Hospital Outpatient Clinics
	CSL-3
CSL
	AHum2
Class II Hall
	SimPat-6

	
	13:15-17:00
	
	SimPat-6
	CSL-3
CSL
	AHum2
Class II Hall

	17.03.20
	09:00-12:30
	SimPat-7
	SRA4/ Data collection
	SRA4/ Data collection
	CSL-4
CSL

	
	13:15-17:00
	CSL-4
CSL
	SRA5/ Data collection
	SRA5/ Data collection
	SimPat-7

	24.03.20
	09:00-12:30
	SRA4/ Data collection
	CSL-4
CSL
	SimPat-7
	SRA4/ Data collection

	
	13:40-17:00
	SRA5/ Data collection
	SimPat-7
	CSL-4
CSL
	SRA5/ Data collection

	31.03.20
	09:40-11:30
	ICP Panel (Conference Hall)

	
	11:30-14:00
	MaSCo2019 Bazaar

	
	14:00-17:00
	AHum 3
Class II Hall

Introduction to the Clinical Practice
Year Two / 2019-20

APRIL 2018

	DATE
	HOUR
	GROUP A
	GROUP B
	GROUP C
	GROUP D

	07.04.20
	09:00-12:30
	SRA6/Data collection
	SRA6/ Data collection
	SRA6/ Data collection
	OCE2
MU Hospital Outpatient Clinics

	
	13:40-17:00
	SRA7/Data collection
	SRA7/ Data collection
	SRA7/ Data collection
	

	14.04.20
	09:40-11:30
	OCE2
MU Hospital Outpatient Clinics
	SRA8 /Data Analysis
	SRA8/Data Analysis
	SRA6/ Data collection

	
	11:30-13:
	
	SRA9/ Data Analysis
	SRA9/Data Analysis
	SRA7/ Data collection

	09.04.19
	09:00-12:30
	SRA8/Data Analysis
	CSL-5(OSCE)
CSL
	OCE2
MU Hospital Outpatient Clinics
	SRA8/ Data Analysis

	
	13:40-17:00
	CSL-5 (OSCE)
CSL
	SRA10/ Data Analysis
	
	SRA9/ Data Analysis

	28.04.20
	09:00-12:30
	SRA9/Data Analysis
	OCE2
MU Hospital Outpatient Clinics
	SRA10/ Data Analysis
	CSL-(OSCE)
CSL

	
	13:40-17:00
	SRA10/Data Analysis
	
	CSL (OSCE)
CSL
	SRA10/ Data Analysis

Introduction to the Clinical Practice
Year Two / 2019-20

MAY 2018

	05.05.20
	09:00-12:30
	CSL- 6 (resp)
CSL
	Feedback
(11:30-12:30)
	SRA11/ Preparation of presentation

	
	13:40-17:00
	Feedback
(11:30-12:30)
	CSL- 6 (resp)
CSL
	

	08.05.20
	Abstract deadline

	12.05.20
	09:00-12:30
	SRA 11/Preparation of presentations

	CSL- 6 (resp)
CSL
	Feedback
(11:30-12:30)

	
	13:40-17:00
	
	Feedback
(11:30-12:30)
	CSL- 6 (resp)
CSL

	29.05.20
	09:00-17:00
	MaSCo2019

	02.06.20

	09:00-17:00
	SRA12/ Report writing

Introduction to the Clinical Practice
Year Two / 2019-20

	Tutors of the Courses (Faculty)

	BCS: Hx-Phx & SimPat Practice

Pemra Cöbek Ünalan
Serap Çifçili

Clinical Skills Laboratory
& Class II Hall
	HIM/Ethics

Şefik Görkey
Gürkan Sert

Class II Hall
	HIM/Ahum

Mehmet Akman
Özge Emre

Class II Hall

	
HIM/Social Concepts

Mehmet Ali Gülpınar

Class II Hall

	
RPW
Ahmet Topuzoğlu
Seyhan Hıdırıoğlu
N. Emel Lüleci
Pınar Ay
Nilüfer Özaydın
Dilşad Save

Classroom No: 025, 026, 027 (Ground floor) & Class II Hall

	
BCS: Clinical Skills Laboratory
Serap Çifçili
Yasemin Masal Pekru
Hasan Raci Yananlı
Hatice Karabuğa
Özge Keniş
Arzu Uzuner
Çiğdem Apaydın Kaya
Hüseyin Bilgin
Yasemin Doğan Kaya
 Nazire Öncül Börekçi
Selahattin Köroğlu

Clinical Skills Laboratory

Introduction to the Clinical Practice
Year Two / 2019-20
Hx-Phx

BASIC CLINICAL SKILLS: History Taking and Physical	Examination

Hx-Phx

[image: desen2]

Dept. of Family Medicine

Introduction to the Clinical Practice
Year Two / 2019-20
Hx-Phx

GENERAL INFORMATION

The “History Taking and Clinical Examination (Hx-Phx)” program is a two-years course in ICP program: Year 2 and 3.
We would like to remind you that the “Communication Skills and Introduction to the Medical Interview” course (Year I) precedes Hx&Phx course. Also “HIM:Ethics” and “HIM:Social Concepts” courses should be accepted as complementary components of it.

In Hx&Phx (Year Two) course you will
· discuss patient-centred approach,
· practice communication skills in medical setting,
· learn basic interviewing skills,
· become familiar with the student-physician role,
· learn how to take a medical history and
· have an introduction to the general physical examination skills such as the appropriate sequencing, patient positioning and use of instruments
· and overview some of the most common signs, symptoms and diseases in general/family medicine.

This program has also an experiential component: “Outpatient Clinics Experience (OCE)”. In the second semester you will have an hospital assignment program: Students will be “observers” in different outpatient clinics of Marmara University Hospital, observe physicians seeing patients, utilize checklists, and write personal reports for each visit. Detailed OCE program and forms will be given to you before the first semester ends.
An important component of the Hx&Phx is the “History Taking Exercises”. To realize these exercises each student will play both physician and patient roles.
It is important to remember that these are the first steps in the life-long process of learning about clinical medicine. What is expected from this two-years program of Hx&Phx is that each student will demonstrate competence in the basic techniques of the medical interview and history taking (e.g., opening and closing an interview, make appropriate transition statements, symptom search) and physical examination (e.g., proper use of stethoscope and positioning of patient for the cardiac examination). It is essential that you acquire these skills and continue to “fine-tune” them throughout your life as a physician.

Sim Pat Practice: History taking practice with simulated patient:
Students will have the opportunity to take a medical history from a simulated patient in the recording room. Designated time for your group is listed on the program. You should take an appointment from Clinical Skills Laboratory secretary Aynur Keskin.

Introduction to the Clinical Practice
Year Two / 2019-20
Hx-Phx

Objectives / Teaching Methods / Time

	WEEK 1

	Session Objectives
	Teaching Methods
	Time

	Welcome and Introduction
	45 min

	1. Recalling “Communication Skills and Introduction to the Medical Interview” program of Year 1.
2. Describe and discuss about patient centred approach.
	· Case Discussion: Osteoarthritis (Video)
· Discussion in three groups (interviewer-patient-observer)
· Tutor Review: “Patient-Centred Approach”
	45 min

	3. Discuss fundamental skills required for medical interview.
	· Tutor Presentation: “Art of Interviewing”
· Introduction of ICP-IntCL(ICP Interviewing Skills Check List)
	30 min

	PRACTICE: Groups of Three
4. Appropriately initiate and terminate medical interview.
5. Demonstrate the awareness of different question types.
6. Utilize ICP-IntCL.
7. Demonstrate professional and positive presentation of self.
8. Recognize different patient responses that effect medical interview.

	
· Three case scenarios with different medical and social issues
· Interchanging roles:
Interviewer-Patient-Observer
· Observers utilize the ICP-IntCL and give feedback
· Discussion within the small groups
· General Discussion
	60 min

	Feedback
	15 min

	

Introduction to the Clinical Practice
Year Two / 2019-20
Hx-Phx

Objectives / Teaching Methods / Time

	WEEK 2

	Session Objectives
	Teaching Methods
	Time

	Welcome
	10 min

	1. List basic components and appropriate sequence of medical history
2. Identify the chief complaint and the history of present illness components of medical history
3. Record the major problem and chronology of patient's story
	· Case Presentation: “Pop feeling” (Video)
· Utilize Check Lists: (ICP-IntCL and ICP-OHx)
· Tutor Review: “Chest Pain”
	60 min

	4. Demonstrate the knowledge of symptom pursuit for selected common signs, symptoms and diseases in general general/family medicine
	· Tutor Presentation: “CC and HPI with regard to selected common signs, symptoms in general general/family medicine”

	60 min

	5. Demonstrate the knowledge of questioning skills in chief complaint (CC) and history of present illness (HPI)
6. List the general questioning topics of symptom pursuit

	· Case Study
· Discussion and develop an HPI part of a medical interview by a problem based session.
	60 min

	Reading assignments for next week’s quiz and feedback
	10 min

Introduction to the Clinical Practice
Year Two / 2019-20
Hx-Phx

Objectives / Teaching Methods / Time

	WEEK 3

	Session Objectives
	Teaching Methods
	Time

	Welcome and quiz
	10 min

	1. Demonstrate the awareness of the need of an appropriate model for student- physician role
2. Demonstrate professional and positive feed-back skills and self-recognition by this way.

3. Recognize different physician characteristics patient responses that effect medical interview.
4. Take a medical history with the guidance of ICP-OHx

	SimPat Exercise
· Simulation of three case scenarios with different headaches:
Tutor-patient vs student-physician (3 students)
· “Groups of three”: observe the interview and utilize ICP-IntCL and ICP-OHx
· Every patient and physician talk about their feelings during the previous experience
· Individuals give feedback to the “physician” and the “patient” about the previous each medical interview.
	75 min

	5. Discuss the basic features of medical note-taking

	· Group Work: Groups prepare their medical notes on flipcharts
· Group presentations
· General Discussion
	60 min

	6. Demonstrate the knowledge of headache in general/family medicine
	· Tutor Review: “Headache in General/Family Medicine”
	20

	Reading assignments for next week’s quiz and feedback
	10 min

Introduction to the Clinical Practice
Year Two / 2019-20
Hx-Phx

Objectives / Teaching Methods / Time

	WEEK 4

	Session Objectives
	Teaching Methods
	Time

	Welcome and quiz feed-back
	10 min

	1. Demonstrate the awareness of sensitive issues in medical history
2. Discuss the methods of managing sensitive issues
	· Brain storming: “What are the sensitive issues or difficult topics in history taking”
· SimPat: “Drug Compliance and other problems” (Video)
· Tutor Review: “Sensitive issues in history taking”

	60 min

	PRACTICE: SimPat Exercise
3. Demonstrate the skills necessary to perform a complete history

(with the guidance of ICP-OHx if required)
3.
4. Demonstrate the knowledge of questioning skills in “dysuria”
	
· Simulation of a case
Tutor-patient vs student-physician
· Discussion
	70 min

	5. Assessment of the knowledge about the selected common signs and symptoms.
	· Quiz type exam
	20 min

	Feedback
	10 min

Introduction to the Clinical Practice
Year Two / 2019-20
Hx-Phx

Objectives / Teaching Methods / Time

	WEEK 5

	Session Objectives
	Teaching Methods
	Time

	1. Describe the purpose and procedure of history taking and physical examination.

	· Tutor presentation: “How is it possible to rely on the data in medical records?; Validity and the others”
	50 min

	1. Discuss about the general appearance of patient.
2. Underline inspection as an important element in general physical examination
	· Tutor Presentation: “ Inspection: General Appearance of Patient”
· Slide presentation of some of the clinical findings during inspection.
	60 min

	Feedback
	10 min

	3. Assessment
	· A written exam that consists of multiple-choice questions.
	30 min

Introduction to the Clinical Practice
Year Two / 2019-20
Hx-Phx

Evaluation

· At the completion of Hx&Phx, students are expected to be competent basically in three skills:
1. Basic interviewing skills with respect to “ICP-IntCL”
2. Complete history taking with respect to “ICP-OHx”
3. Medical-note taking with respect to the chapter The Patient’s Records”
Failure to show competence in these skills will result in a failing grade.
Objective Structured Clinical Examination will have two stations each with 10 minutes:
4. Interviewing with the patient (history taking)
5. Writing the report of interview (medical history)
· Students are permitted to take notes during the SimPat Interview.
· Related check-lists or guides will not be taken into the interviewing room.
Written exam will be composed of 20 multiple choice questions. For written exam, we recommend you to study all of the “readings” attached to the Course book.
Outpatient Clinical Experience Report should include both outpatient clinic visits. Primary goal of the visit is to observe history taking process and how the topics covered in the ICP program, takes place in the real medical setting. Thus; your report should include your observations about, patient-physician relationship, history taking process, medical note taking, social determinants affecting the medical process, precautions taken before the physical examination etc. … The report should be written in Times New Roman, 12 points with 1.5 line spacing, two pages on average.
Quiz In every session, tutors will recommend the students to read certain parts from the course readings or watch certain videos and the quiz at the proceeding session will cover these readings and films.

Grading Policy of Hx-Phx

	Component
	

	OCE Report – quiz notes
	10%

	(OSCE) Simulated Patient Interview
	50%

	(OSCE) Medical History Report
	15%

	Written exam
	25%

Introduction to the Clinical Practice
Year Two / 2019-20
CSL

BASIC CLINICAL SKILLS: Clinical Skills Laboratory

CSL

[image: desen2]

Dept. of Family Medicine
Dept. of Pharmacology

Introduction to the Clinical Practice
Year Two / 2019-20
CSL

GENERAL INFORMATION

The “Clinical Skills Laboratory (CSL)” activities take place at the second and third year of the ICP program. First Aid Program, which takes place at the first year may also be considered as a part of procedural skills.

During Clinical Skills Activities, you will watch and demonstrate a number of basic procedural skills and physical examination techniques.

· As teaching methods; video presentations, tutor presentation and especially demonstration and coaching will be used.
· You will be provided many opportunities to demonstrate all skills one by one, under supervision and get individual feed-back which are very valuable for skill improvement.
· If you want to study individually on the models, you can take an appointment from the CSL worker.

You are expected to wear white coat at the sessions. Also, you may be requested to bring certain materials like sterile gloves or injectors. These requirements will be announced later, so please follow-up the related announcements.

A copy of the course guide which includes all checklists of the skills and brief descriptions about the needs, materials and policies of these skills can be supplied from the Clinical Skills Laboratory.

Assessment:
The course will be evaluated by objectively structured clinical examination.
The exam will include 7-8 stations at which you will demonstrate the skills that you have learned at the previous sessions.
At all stations a teacher will supervise and rate the student.
Maximum score will be 100.

Introduction to the Clinical Practice
Year Two / 2019-20
CSL

	
WEEK 1

	Session Objectives
	Teaching Methods
	Time

	Welcome and introduction to Clinical skills Laboratory
	10 Min

	· Describe the environment and the attitudes necessary for the general physical examination
· Demonstrate the skills necessary for transition to physical examination and basic medical procedures.
· Give a complete list of precautions to take during the examination.
· Define the terms medical and surgical asepsis and differences between them.
· Describe why and where hand-washing is required and the hand-washing procedure.
· Define the terms clean, sterile, contaminated, sterile supplies and cite situations where surgical asepsis is required.
· Demonstrate hand hygiene procedure.
· Wear and remove sterile gloves.
· Describe and demonstrate the essential techniques of general physical examination
	· Video presentation: “Hand washing, Glove wearing and Removing”
· Demonstration and practice of skills; “hand washing, glove wearing and removing.
1. Video presentation: “Once upon a time”
1. Discussion about setting the stage and attitudes necessary for a physician to have a general examination of the patient
1. Video Presentation
(Mosby’s: Examination Techniques)
· Demonstration of the ideal palpation, percussion and auscultation techniques of general physical examination in clinical skills laboratory.
	180 min

Introduction to the Clinical Practice
Year Two / 2019-20
CSL

	
WEEK 2

	Session Objectives
	Teaching Methods
	Time

	Welcome
	10 min

	· Describe the different routes of medication administration.
· Aspirate from ampoule and flacon.
· List the parenteral medication administration routes.
· Describe and perform intramuscular medication administration.
· Describe and perform subcutaneous medication administration.
· Describe and perform intravenous medication administration.
· Perform blood sampling.
	· Tutor presentation: Medication administration routes
· Tutor presentation: Blood sampling
· Demonstrate intramuscular medication administration
· Demonstrate subcutaneous medication administration
· Demonstrate intravenous medication administration
	180 min

Introduction to the Clinical Practice
Year Two / 2019-20
CSL

	
WEEK 3 a

	Session Objectives
	Teaching Methods
	Time

	Welcome
	10 min

	· Demonstrate screening examination for musculoskeletal disorders (GALS) Gait – Arms – Legs – Spine
· Performs a regional examination of the musculoskeletal system (‘REMS’)
· Examines the hand and wrist
· Examines the elbow
· Examines the shoulder
· Examines the hip
· Examines the knee
· Examines the foot and ankle
· Examines the spine
	· Video presentation: Musculoskeletal examination
· Tutor presentation: Most common signs a of musculoskeletal system
· Demonstration of “GALS”
· Demonstration of “REMS”
	180 min

	
WEEK 3 b

	Session Objectives
	Teaching Methods
	Time

	Welcome
	10 min

	· List the characteristics of suture materials.
· Describe skin suturing.
· Describe wound repairing.
· Apply local anesthesia.
· Perform skin suturing.
· Perform wound closure.
	· Video presentation: “Wound repair and skin suturing”
· Tutor presentation: “Suture materials”
· Demonstration of skin suturing and wound repair.
	180 min

Introduction to the Clinical Practice
Year Two / 2019-20
CSL

	
WEEK 4 / Review

	Session Objectives
	Teaching Methods
	Time

	Welcome
	10 min

	· Recall hand washing procedure.
· Recall glove wearing and removing.
· Recall intramuscular medication administration.
· Recall subcutaneous medication administration.
· Recall intravenous medication administration.
· Recall skin suturing.
· Recall examination methods.
· Recall musculoskeletal examination
	· Demonstrating and reviewing all skills.
	180 min

	
WEEK 5

	Objectively Structured Clinical Examination:
This exam will include both clinical skills and history taking skills.

Introduction to the Clinical Practice
Year Two / 2019-20
CSL

	
WEEK 6

	Session Objectives
	Teaching Methods
	Time

	Welcome
	10 min

	
· Revise basic anatomic landmarks of the respiratory system
· Identify normal findings of the chest
· Explain the technique for palpation of the chest
· Explain the technique for percussion of the chest
· Explain the technique for auscultation of the chest
· Identify expected breath sounds and unexpected sounds including crackles, wheezes, gurgles, and stridor.

	
· Tutor presentation: Examination of the respiratory system
· Video presentation: Examination of the respiratory system and most common signs
· Demonstration and coaching

	180 min

Introduction to the Clinical Practice
Year Two / 2019-20
HIM

Human in Medicine:
Social Concepts in Health

HIM:SC

[image: desen3]

Dept. Medical Education
School of Sociology

[image: marunlogo]Introduction to the Clinical Practice
Year Two / 2019-20
HIM

INTRODUCTION TO SOCIAL ISSUES
IN HEALTH AND DISEASE, AND IN MEDICINE

General Information
An twelve-hour-course (four hours per week, three weeks), will be one of the threads of your multi-thread ICP course in the beginning of this year.

It aims to open your minds to sociological imagination in order to understand more fully how your actions as a physician may affect the larger society, and how you, yourselves, patients, medical practices, health and illness are shaped by social forces.

Objectives
At the end of this introductory course, you will;
1. be able to grasp social and cultural environment as it affects health and disease, the roles of physicians and the experiences of patients;
2. be more alerted to the social and cultural issues in clinical encounter, and
3. be able to understand the importance of bio-psycho-social approach in patient evaluation.

Areas of interest
Social Factors: age, gender, class
The influence of Social Factors on Health and Illness
Bio-psycho-social model
Stigmatization, medicalisation

The Reading list
(New texts will be announced during the course)

Ray M. Fitzpatrick.Society and Changing Patterns of Disease. Chapter I in Sociology as Applied to Medicine, edited by Graham Scambler,1997.

Introduction to the Clinical Practice
Year Two / 2019-20
HIM

Student Assignments
Assignments will include minimum 500-word essays, which will be asked to be written on selected topics given by course tutors. Assignments will be handed back in due time which will be announced by the tutors and preferably will be in word-processor-file format and print-outs.

Course sessions
Course sessions will include didactic lectures, case studies, role plays, personal narratives by the students, and presentation of student assignments.

Course Requirements and Evaluation Method
Full attendance is required, and also your energetic creative participation is the necessary component of our learning environment.

For the evaluation, student assignments will constitute the total score.

[image: marunlogo] Introduction to the Clinical Practice
Year Two / 2019-20
HIM

Human in Medicine:
Ethics
HIM: Ethics

[image: desen4]

Department of Medical Ethics and Deontology

[image: marunlogo]Introduction to the Clinical Practice
Year Two / 2019-20
HIM

INTRODUCTION TO MEDICAL ETHICS

General Information
Medical ethics is optimally taught with a mixture of lecture and small group activities. This allows students to acquire the basic core information and to develop the critical analytical and communication skills necessary to successfully identify, analyse and resolve ethical problems faced in clinical practice. The small group activities revolve around the analysis and discussion of the ethical and legal issues in actual clinical cases.

Objectives
At the end of this introductory course, you will be able to
(1) list and define the major principles and rules of medical ethics,
(2) demonstrate the awareness about the issues regarding the “beginning of life” and “right to life” issues,
(3) discuss the central role of “confidentiality” and “informed consent” in clinical practice,
(4) demonstrate the awareness about the issues regarding the “decisions near the end of life”.

The Reading list
Attached

Student Assignments
Small group assignments will include minimum 500-word essays on cases given by course tutor. Groups (each two-student) will make presentations of their assignments.
Assignments will be handed back at latest on the last day of the course.

Course sessions
Course sessions will include didactic lectures, presentation of student assignments and discussion.

Course Requirements and Evaluation Method
Full attendance is required.

For the evaluation, student assignments will constitute 50% of the total score; the other 50% will come from the presentation and discussion.

[image: marunlogo]Introduction to the Clinical Practice
Year Two / 2019-20
RPW

Research Proposal Workshop

RPW

[image: desen5]

Department of Public Health

Introduction to the Clinical Practice
Year Two / 2019-20
RPW

RESEARCH PROPOSAL WORKSHOP:
PROGRAMME

Week 1

(Half of the class [Group A+B or Groups C+D] divided into three subgroups):
· Well-come and introduction
· Group working- I: Parts of an article
· Steps in designing and conducting an epidemiologic survey:
· Comparison and hypothesis development
· Survey methods (I) Observational vs. experimental studies, descriptive and analytic studies
· Survey methods (II) (Cross-sectional studies)
· Evaluation of the day

Week 2

(Within subgroups)

· Survey methods (III) (Case Control studies)
· Survey methods (IV) (Cohort studies)
· Survey methods (V) (Experimental studies)
· Group working: To decide most appropriate research design for a given problem
· Formulating the objectives (Topic, title, purpose)
· Group working: Formulating the general objectives, specific objectives for a given study
· Evaluation of the day

Introduction to the Clinical Practice
Year Two / 2019-20
RPW

Week 3

(Within subgroups)

· Study population and sampling: definition of the specific terms
· Variables: dependent and non-dependent variables, conceptual and operational definitions of the variables, types of the variables (nominal, ordinal, interval), data collection sources
· Group working: Identification of study population, describing the variables (conceptual and operational definitions, scales, data sources)
· Questionnaire: Parts of an questionnaire, open ended and close ended questions
· Evaluation of the day

Week 4

(Within subgroups)

· Group working: Preparing and asking questions
· Ethical considerations
· How does a research proposal look like?
· Group working: preparation of research proposal,
· Questions and evaluations

Week 5
(All groups)

· Qualitative research techniques

Week 6:

Research proposal presentation

Introduction to the Clinical Practice
Year Two / 2019-20
RPW

EVALUATION AND ASSESSMENT OF SRA
Students are obliged to present their research in MaSCo. Those who does not attend to the MaSCo session in which their group is presenting, will not be evaluated for the whole SRA program and will be graded as “0”.
Research activity note is given depending on the written exam score, research report and the feed-back from your counselor (on your team performance, on research planning, activity, procedure, end product and its presentation) (Written exam %40, Research Report and Counselor feed-back 60%). For both evaluations standard guidelines are used (see: Form 1 and Form 2 on pages 50 and 51).
	Component
	

	Written exam
	40%

	Research report
	30%

	Counsellor feed-back
	30%

Written exam date will be announced at the beginning of the workshop.

Process
During the research process, a Counsellor will be assigned for each group and they are expected to meet him/her regularly. It is the group’s responsibility to get the first contact with the Counsellor. Groups are expected to get an appointment from the counsellor and to be ready on time as whole group.
For each research group, it is mandatory to prepare and present their “research proposal” according to the acquired knowledge from the five weeks course on Research Proposal Workshop and with the knowledge and approval of their research counsellor.
Proposals are rejected if they are prepared without the knowledge/approval of the Counsellor and/or the Teacher’s Committee does not approve them. Those groups whose proposals are rejected are expected to re-submit another research proposal.
After the research proposal presentation, most of the groups are asked to make some revisions in specific parts of their proposals. Those groups are expected to submit their revised proposal on time.
Groups who do not fulfil above requirements are considered as failed from RPW.

Introduction to the Clinical Practice
Year Two / 2019-20
RPW
Form-1 RESEARCH ASSESSMENT FORM (ICP-II)
(Will be completed by the research counsellor of the Student Research Group after MaSCo is finished)

Please complete the assessment of your research group members’ performance relative to the other members of the group on the same form. Each member will take part on one column. Take into consideration the following criteria. Send the completed assessment form to serapcifcili∂gmail.com OR leave the printed and envelopped copy to Prof.Serap Çifçili’s name at Clinical Skills Lab.secretary (ground floor).	
Performance value (0-100): 0=not observed/assessed		5=insufficient 	10=satisfactory 	15=good

	
	1st student
	2nd student
	3rd student
	4th student
	5th student

	Student’s Name
	
	
	
	
	

	Student’s Number
	
	
	
	
	

	Skills Related to Research Planning and Topic Decision (Creating research question)
	0
	5
	10
	15
	0
	5
	10
	15
	0
	5
	10
	15
	0
	5
	10
	15
	0
	5
	10
	15

	Literature search and forming data collecting tools
	0
	5
	10
	15
	0
	5
	10
	15
	0
	5
	10
	15
	0
	5
	10
	15
	0
	5
	10
	15

	Data collection and analysis
	0
	5
	10
	15
	0
	5
	10
	15
	0
	5
	10
	15
	0
	5
	10
	15
	0
	5
	10
	15

	Research presentation preperation, presenting skills, reporting
	0
	5
	10
	15
	0
	5
	10
	15
	0
	5
	10
	15
	0
	5
	10
	15
	0
	5
	10
	15

	Collaboration and communication in the research team
	0
	5
	10
	15
	0
	5
	10
	15
	0
	5
	10
	15
	0
	5
	10
	15
	0
	5
	10
	15

	Relating with and making use of the mentor
	0
	5
	10
	15
	0
	5
	10
	15
	0
	5
	10
	15
	0
	5
	10
	15
	0
	5
	10
	15

	Commitment and continuity
	0
	5
	10
	0
	5
	10
	0
	5
	10
	0
	5
	10
	0
	5
	10

	Total
	
	
	
	
	

Other Comments:
Name and Surname of the Research Counsellor:

Introduction to the Clinical Practice
Year Two / 2019-20
RPW

Form 2- RESEARCH REPORT EVALUATION FORM (ARAŞTIRMA RAPORU DEĞERLENDİRME FORMU)

	EVALUATION CRITERIA (DEĞERLENDİRME ÖLÇÜTLERİ)
	

	Is background information, based on current literature knowledge specific to the subject-research and revealing the importance of the research included? / Literatür bilgisine dayanan, konuya-araştırmaya özel güncel bilgileri de içeren ve araştırmanın önemini ortaya koyan bir arka plan bilgisi sunulmuş mu?
	10

	Is the purpose of the research explicitly stated? / Araştırmanın amacı açık olarak belirtilmiş mi?
Is the purpose consistent with the title? / Amaç araştırmanın başlığı ile uyumlu mu?
	10

	Method of the research / Araştırmanın yöntemi
Is the method consistent with the purpose? / Yöntem, araştırmanın amacına uygun mu?
Is the name of the method determined correctly? / Yöntemin adı doğru belirlenmiş mi?
Is detailed information about the universe, sampling, sample selection, data collection method given?
	25

	Are the tables and / or graphics in the results section correct? Elaborate? Is there enough explanation in the title and etc? / Bulgular bölümünde tablo ve/veya grafikler doğru mu? Özenli mi? Başlıkta vb. yeterli açıklama var mı?
Is there an explanation about each (or a couple of) tables / graphics? / Her bir (veya birkaç) tablo/grafikle ilgili açıklama yazılmış mı?
	25

	Is there a discussion section in the research that results are discussed in and / or compared to other studies (ie, "discussion")? Is the discussion based on literature knowledge? / Araştırmada sonuçların kendi içinde tartışıldığı ve/veya başka çalışmalarla karşılaştırıldığı (yani “tartışma” niteliğine uygun) bir tartışma bölümü var mı? Tartışma literatür bilgisine dayandırılıyor mu?
	10

	Is there a suggestion section in the research? If so, is it specific to the results? Araştırmada öneriler bölümü var mı? Varsa araştırma sonuçlarına özgü mü?
	10

	Evaluation of the references:
Are they enough, considering the subject? / Konuyu dikkate alarak- yeterli mi?
Are they current? / Güncel mi?
Are they written according to reference writing rules? / Yazım kurallarına uygun yazılmış mı?
	10

	SUM / TOPLAM
	

image3.png

image4.png

image5.png

image6.png

image1.png

image2.png

