[image: image1.png]

	Contra Costa College

	Course Outline

	Department & Number
	Medic 227
	Number of Weeks per term
	18

	

Course Title
	Clinical Experience II
	Lecture Hours per term
	9

	Prerequisite
	Medic 226
	Lab Hours per term
	

	Co-requisite
	None
	*HBA per term
	135

	Prerequisite or concurrently
	None
	Activity Hours per term
	

	Challenge Policy
	A “C” or better for equivalent course or challenge exam
	Units
	3

	Advisory
	None

	*HOURS BY ARRANGEMENT:
	135
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	 Accurate, efficient filing
 Performing telephone techniques

 Providing patient education

 Preparing medical records (initial, breakdown, etc.)

 Performing computer skills/ appointments

 Maintaining clean, orderly surroundings

 Working safely and efficiently

 Greeting /rooming patient

 Interviewing patients /obtaining chief complaint

 Using correct hand washing technique

 Sanitizing instruments

 Taking vital signs, height / weight

 Assisting with exams (physical, gynecology)

 Taking pulse oximetry

 Measuring peak flow

 Providing urine multistix test/ pregnancy test

 Measuring blood glucose

 Administering injections

 Preparing for an EKG

 Measuring visual acuity (Snellen Chart)

 Assisting with minor surgery

 Setting up sterile field / trays

 Performing venipuncture

 Providing self-evaluations

 Completing classroom assignments/role playing

 Sharing relevant clinical experiences

	COURSE DESCRIPTION

	This course is the second in a sequence of two courses offered to provide practical experience as a medical assisting student in hospitals, clinics, and doctor’s offices. The lab portion of this course requires students to attend 16 hours per week at a healthcare facility under the supervision of the clinical supervisor/staff. The lecture portion of this course consists of a seminar to coordinate and discuss the assigned activities performed at these sites.

	COURSE OBJECTIVES

	At the completion of the course the student will be able to:

	1. Demonstrate increased self-direction as a medical assistant in a health care facility environment

	2. Demonstrate acceptable degrees of competence in the duties and responsibilities of a successful medical assistant in a health care facility environment

	3. Demonstrate acceptable degrees of the desirable qualities and “soft skills” of a successful medical assistant in a health care facility environment

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	11
	%
	1. Physical measurements: Vital signs, height, and weight

	8
	%
	2. Health history and physical examinations

	11
	%
	3. Preparing for and assisting with Routine and Specialty Physical Examinations

	8
	%
	4. Infection Control: Practices of Medical Asepsis and Sterilization

	7
	%
	5. Surgical Asepsis and Minor Surgery

	7
	%
	6. Collecting and Handling Specimens

	7
	%
	7. Principles of Pharmacology and Drug Administration

	8
	%
	8. Oral and Written Communications

	8
	%
	9. Facility and Records Management

	6
	%
	10. Diagnostic Tests and Procedures

	8
	%
	11. Patient Education

	11
	%
	12. Professionalism and Qualities of the Successful Medical Assistant

	METHODS OF INSTRUCTION

	Informal discussion is utilized to orient the student for clinical placement, followed by individual student supervision and instructor-student conferences related to work practice situations. This will be supplemented by involvement of those individuals who are directly connected with student clinical experience.

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Medical Assisting: Administrative and Clinical Procedures with A & P

 AnaAnatomy and Physiology

	 Author:
	Booth, K., Whicker, L., Wyman, T., Wright, S.

	 Publisher:
	McGraw Hill

	 Edition/Date:
	4e / 2011

	Textbook Title:
	Excelling in the Externship

	 Author:
	Halverson-Bender

	 Publisher:
	Pearson

	 Edition/Date:
	1e / 2010

NOTE: To be UC transferable, the text must be dated within the last 5 years OR a statement of justification for a text beyond the last 5 years must be included.
	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	2

	Weekly Writing Assignments
	
2

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	60
	%
	Skill Competence

	40
	%
	Assignments/Participation

	 GRADING POLICY (Choose LG, CR/NC, or SC)

	 x
	Letter Grade
	
	Pass / No Pass
	
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Julie Shieh-Cook

	Date:
	Spring 2014

Form Revised 10/09
�

