An-Najah National University

Faculty of medicine and health sciences

Obs & gynae department
 Course specifications:
 3rd clinical year (Known as 6th year)

 Academic year 2015/2016

Course title: obstetrics and gynecology

Course number: 7224601

Division: obstetrics and gynecology

Program: medical doctor program

Course duration : 6 weeks rotation

Credit Hours: 8 credit hours

Teaching and learning facilities : Affiliated ministry of health hospitals and affiliated private and NGO hospitals.

Course overview : This rotation is intended to expand on the knowledge acquired in the 4th year, with emphasis on the practical aspects of obstetrics and gynecology. During this course, students are expected to learn more about management of common obstetric and gynecology diseases and to deal with common emergency situation in this field. Throughout the course, students will be involved in the daily morning report, clinical rounds, outpatient clinics I,interactive seminars and structured lcturs.
A- Methods of Instructions:
- Morning reprots

- Bed- side teaching sessions

- Seminars

 - Clinical skill lab

- Case Discussion
B- Bed side teaching:
This is a daily sessions for a small group of students , supervised by a staff member, where the students acquire the following skills:
 - Taking appropriate history by taking history from patient
 - Conducting proper physical examination for patients with various common obstetrics and gynecology problems
- The students are expected to generate a problem list or differential diagnosis for common obstetrics and gynaecology and know how to reach a diagnosis by rationale utilization of laboratory and imaging facilities
C- Clinical rotations in the outpatient clinics, Operating theatre, Delivery suites

D- Clinical skill Lab: by the end of the rotation , students are expected to practice :
- Obstetric examinations and conduct of vaginal delivery

 - Bimanual examination and cervical smear taking

 - Counseling and application of various methods of contraception
Medical Knowledge
1. The student will be able to describe the maternal physiologic and anatomic changes associated with pregnancy and the physiologic functions of the fetus and placenta.
 2. The student will be able to describe the stages, mechanisms and management of normal labor and delivery and identify common problems in obstetrics.
3. The student will be able to describe potential consequences of medical and surgical conditions in pregnancy.
 4. The student will be able to explain the physiologic or pharmacologic basis of action, effectiveness, benefits and risks and financial considerations of various methods of contraception.
5. The student will be able to describe the endocrinology and physiology of the normal menstrual cycle, including menopause, and to describe causes, evaluation methods and therapeutic options for abnormal uterine bleeding.
 6. The student will be able to describe age and risk-appropriate recommendations for the screening of reproductive cancers.

Patient Care
1. The student will demonstrate the ability to perform a thorough Ob/Gyn history, including menstrual history, obstetric history, gynecologic history, contraceptive history and sexual history.
 2. The student will demonstrate the ability to perform an obstetric-gynecologic examination, including breast examination and complete pelvic examination that is comfortable for the patient.
 3. The student will demonstrate the ability to collect and interpret cervical cytology results. 4. The student will demonstrate the ability to interpret electronic fetal monitoring.
5. The student will demonstrate the ability to interpret a wet mount microscopic examination.
 6. The student will demonstrate the ability to communicate the results of the OB/GYN history and physical examination by well organized written notes and oral reports.
 7. The student will demonstrate the ability to develop hypotheses, diagnostic strategies and management plans in the evaluation of antepartum, intrapartum and postpartum patients. 8. The student will demonstrate the ability to develop hypotheses, diagnostic strategies and management plans in the evaluation of patients with gynecologic problems, including routine postoperative care following gynecologic surgery.
 9. The student will be able to create a differential diagnosis of the "acute abdomen" in women of reproductive age, including pelvic infection, ectopic pregnancy, adnexal torsion, appendicitis, diverticulitis and renal calculi.
 10. The student will be able to describe the age appropriate screening procedures and recommended time intervals for routine health maintenance and disease prevention in women.
 11. The student will be able to describe the symptoms, physical findings, evaluation, management and public health concerns of various vaginal and vulvar disorders, including sexually transmitted infections.
12. The student will be able to describe the basic approach to evaluating common symptoms associated with the breast, including preventive measures for maintaining breast health as well as issues related to lactation.
Interpersonal and Communication Skills
1. The student will demonstrate the ability to interact with the patient to gain her confidence and cooperation and assure her comfort and modesty.
2. The student will demonstrate the ability to assess and counsel women for sex- and gender appropriate reduction of risk, including lifestyle changes and genetic testing, in a manner that is sensitive to cultural beliefs.
3. The student will demonstrate the ability to share knowledge effectively with peers.

Professionalism
1. The student will show compassion in the treatment of patients and respect for their privacy, dignity and beliefs.
2. The student will acknowledge and accept the limitations in his or her knowledge and clinical skills and seek assistance when appropriate.
Seminars/Lectures:
- Management of abdominal pain in pregnancy

- Management of early pregnancy bleeding

- The management of the small for the gestational age
 - Management of patients with severe PET , eclampsia and other certain medical diseases associated with pregnancy
- Management of recurrent miscarriage

 - Management of abnormal vaginal bleeding

 - Maternal and perinatal mortality & morbidity

 - Approach to fetal anomalies

- Management of the infertile couple

 - Principles of Gynaecological surgery

- Management of obstetric haemorrhage (APH,PPH)

 - Cesarean section

- Vaginal discharge and pruritis vulvae

 - Family planning

- Management of patients with abnormal cervical smear

 - Management of pelvic mass
- Urinary problems in gynaecology

 - Abnormal labor
- Management of obstetric emergencies (uterine inversion, uterine rupture, cord prolapse, shoulder dystocia)

- diagnosis and management of various gynecological benign and malignant newplasms.

Evaluation and Mark Distribution:
1- By the end of the whole rotation students are:
i- Evaluated through designed evaluation form by instructors : 15 Marks

ii- Rotation exam: 15 Marks

2- By the end of the year (and possibly rotation according to department decision) students undergo:

i- Written exam (MCQ) : 30 Marks

ii- OSCE (may include VIVA): 40 Marks

3- Passing score is 70% of total sum.

LEARNING RESOURCES
Essentials of Obstetrics and Gynecology, 5th Edition, Hacker and Moore; W. B. Saunders, 2010.
- lCURRENT Diagnosis & Treatment: Obstetrics &Gynecoogy, 11th edition. Alan H. DeCherney, Lauren Nathan, Neri Laufer, Ashley S. Roman
