SYLLABUS

MEDIC 226: Clinical Experience I
Letter grade, 4 units
Instructor:

Julie Shieh-Cook

Office Location:
LA 16

Office hours:
TBA
Phone:

(510) 235-7800, ext. 4415

Email:

jshieh@contracosta.edu

Prerequisites: HHS 114, Medic 218, 222, 223, 224, BOT 200 – each with a ‘C’ or better

Co-requisites: None
Challenge Policy: A “C” or better for equivalent courses or challenge exams

Additional requirements: Students will be required to submit evidence of recent medical health records including proof of immunizations and a physical examination that includes verification that the student:

· has vision correctable to 20/30 in both eyes

· is able to stand unassisted for long periods of time

· is able to walk, bend, reach, and stoop frequently

· is able to assist patients on and off exam tables and in and out of wheel chairs

· has normal hearing or corrected hearing within normal range

· is able to manipulate stationary and mobile medical equipment

Course Description:
This course is the first in a sequence of two courses offered to provide practical experience as a medical assisting student under supervision in hospitals, clinics, and doctor’s offices. Departments in participating healthcare sites include areas such as: OB-GYN, Surgery, GI Special Procedures, Adult Medicine, and Pediatrics. This course will provide the opportunity for students to gain hands-on training in the knowledge, skills, and attitudes necessary for becoming successful medical assistants.
Student Learning Outcomes (SLOs):
	1. Students will be able to demonstrate, with acceptable degrees of competence, qualities of the successful medical assistant through their appearance, dependability, maturity and interpersonal skills.

	2. Students will be able to demonstrate, with acceptable degrees of competence, the ability to perform the duties of a medical assistant.

Course Objectives: At the end of the semester 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 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

Required Text: Purchased at CCC bookstore or online
Text: Medical Assisting: Administrative and Clinical Procedures with Anatomy and Physiology, 4th ed.
Author: Booth, Whicker, Wyman, Wright
Publisher: McGraw Hill, 2011
Text: Excelling in the Externship, 1st ed.
Author: Halverson-Bender
Publisher: Pearson, 2010
Syllabus/Reader from bookstore

Grading Policy:

Each student's grade will be determined by the following ratings:

1.
Skills Competence / Clinical Evaluations

(60%)

2.
Assignments / Participation

(40%)

Scale:

A
100-90

B
 89-80

C
 79-70

D
 69-60

F
 59 and below

I
 Incomplete (Incompletes must be made up within one year.)
Academic Honesty Policy:

Students are expected to perform honestly and ethically in completing homework and class assignments. Behaviors that are dishonest and unethical include plagiarism, cheating, fabrication, aiding and abetting dishonesty, and forgery, alteration, or misuse. The entire Academic Dishonesty Policy can be found in the Contra Costa College Catalog and on the Contra Costa College Web site at www.contracosta.edu.

Student Code of Conduct:

The Student Code of Conduct is guided by the California Education Code. The Contra Costa Community College District upholds expectations regarding student standards of behavior, both academic and non-academic, which may result in disciplinary actions. A copy of the Student Code of Conduct can be found in the Contra Costa College Catalog, the Dean of Students Office, and the Contra Costa College Web site at www.contracosta.edu.

DSPS Statement (approved by the ASC 11/19/01):
The Rehabilitation Act of 1973, Section 504, requires Contra Costa College to make all programs accessible to qualified individuals with learning, physical, or psychological disabilities. Students who would like to receive accommodations for their learning, physical, or psychological disabilities should contact the Disabled Students Programs & Services (DSPS) office (SSC-109) and schedule an appointment. (510) 235-7800 ext. 7220.

College Resources:

Counseling: http://www.contracosta.edu/studentservices/counseling/Shared%20Documents/default.aspx;

Library: http://www.contracosta.edu/lor/library/Shared%20Documents/default.aspx;

Tutoring in the College Skills Center (CSC): http://www.contracosta.edu/lor/onlinetutor/Shared%20Documents/default.aspx;

Advocate Online: www.accentadvocate.com;

Speech lab in AA 113C (contact Sherry Diestler)

Important Dates:

Last Date to Add: 08/30/12
First Date to Drop: 08/17/12
Last Date to Drop with no 'W': 08/31/12
Last Date to Drop with 'W': 11/16/12
Last Date to Drop with Refund: 08/30/12
Census Date: 09/04/12
Last Date to Request P/NP: 09/14/12
Mandatory Campus Meetings:

August 21, 2013
-Syllabus review

-Uniform inspection (white uniforms/shoes, school patches/ID, limited hair/jewelry/nails)

-HIPAA review

-All medical evaluation/lab results and copies of AHA CPR certification cards turned in

-Facility assignment and attendance dates
-Orientation to clinical: link between education, career, and internships
August 23, 2013
-Orientation to clinical: expectations, attitudes and perceptions, etiquette and professional manners, professional relationships, the student role as an intern
September 20, 2013

-Pretest MA Exam Assignment #1-150 due

-Clinical Report 1 due

-Clinical Evaluation 1 due (to be faxed to 510.232.7591 one week prior)

-Self Evaluation 1 due

-Copy of Attendance Sheet due

-Journal assignments due

-Discussion/Practice: benefits of successful internship, performance evaluations, case studies

October 25, 2013

-Pretest MA Exam Assignment #150-300 due

-Clinical Report 2 due

-Clinical Evaluation 2 due (to be faxed to 510.232.7591 one week prior)

-Self Evaluation 2 due

-Copy of Attendance Sheet due
-Journal assignments due

-Discussion/Practice: Job searching, interviewing, student evaluation of the internship

December 13, 2013

-Clinical Report 3 due

-Clinical Evaluation 3 due (to be faxed to 510.232.7591 one week prior)

-Self Evaluation 3 due

-Copy of Attendance Sheet due

-Project 1 (medications) and Project 2 (abbreviations) due

-Journal assignments due
-Discussion/Practice: student evaluation of the internship

Clinical Attendance:

At the end of each day of clinical, you must have your supervisor/preceptor sign the “Internship Attendance Sheet” attached. Bring a copy of this Attendance Sheet to our mandatory clinical meetings on campus.

The maximum clinical hours allowed to be missed are 8 hours. Arrangements must be made with the clinical supervisor to make up all missed clinical hours beyond the first 8 hours. If you are going to be absent from clinical, you must notify the clinical facility and the clinical instructor (Julie Shieh-Cook) as soon as possible, before the start of your clinical day. You must either speak to a person or leave a voice message to notify us of your impending absence. If this is not done, a clinical warning will be issued. After two (2) clinical warnings are issued, the student can be dropped from the course.

If for any reason your supervisor contacts me to discuss inappropriate behavior or attitudes, I will contact you immediately to discuss this and your grade may be effected. If for any valid reason your supervisor contacts me and requests that you be removed from their facility as an intern, you will be contacted immediately and either dropped from the course, given an Incomplete, or given an F for the course.

Clinical Reports:

Reports are to be turned in at the mandatory campus meetings.

Clinical Report 1 due September 20, 2013
Clinical Report 2 due October 25, 2013
Clinical Report 3 due December 13, 2013
Clinical Report 1 is to be turned in typed, double-spaced, no less than (3) pages, no greater that 13 size font point, and must include the questions / answers to the below. Please itemize each questions / answer. Each answer will be given a certain number of points which will be docked if each question is not fully answered. Points will be docked if no examples are given when requested:
1. The facility where your clinical is taking place

2. What types of patients are treated

3. What other health care staff you interact with. Please list full names and titles (e.g., Jane Doe, RN; John Doe, M.A., Dr. Jim Doe MD; Susie Que, RN, Office Manager; etc…)
4. List all the skills you have applied during your internship so far.

5. List new skills or techniques you have learned that cross into other areas of the medical office or facility operations.
6. Describe in detail (i.e. every hour or every 2 hours) Day 4 of your internship and Day 9 of your internship. For each task check either Above Avg, Avg or Below Avg and describe your plan to improve these tasks if necessary.

Example: Day 4 of Clinical: August 30, 2012
	Time
	 Task
	Above Avg
	Avg
	Below Avg
	 Plan to improve

	8:30 -10:00am
	Shadowed the MA and watched her prepare and pull medical records for pts that day, triage 6 pts, take vitals and room 4 pts
	
	
	X
	Watch the MA carefully and take detailed notes; study / memorize notes at home and be prepared to do these tasks on my own by next week

	
	Shadowed the MA and watched her administer and measure urinalysis for 6 pts
	
	
	X
	Ask MA to teach how to read glucose strips again; take detailed notes; study / memorize notes at home

	10:00-

10:30am
	Helped the MA prepare new pt medical record files
	
	X
	
	Take detailed notes; study / memorize notes at home

Continue for the rest of the day and Day 9….

7. Describe a particular patient you remember and why you remember him or her.

8. Identify what you have done to take initiative at your site. Give 2 specific examples.
9. Identify aspects of professionalism that you were able to practice or enhance.
10. Identify and describe:

a. something that occurred during your internship that was unexpected

b. how you handled this occurrence
11. Identify the most challenging aspect of your internship.

12. Identify the greatest benefit that you believe you gained through your internship experience.

13. What are your overall feelings related to your internship so far?

Questions for Clinical Reports 2 and 3 will be given during the class meetings.

Projects:

At the end of the semester, you will turn in the following projects which should be started as soon as you start your clinical internship.

1. Project 1: A list containing 20 medications that are used at your facility. Include:

1. the brand name,

2. the generic name,

3. the route of administration and the

4. purpose of the medication.

2. Project 2: A list containing 20 abbreviations that are used at your facility – (prescription or doctor’s orders, etc.). Include the definition of each abbreviation.

Tasks and Standards of Performance of Clinical Experience

Definition of Position:

The Medical Assisting student trains under the direct supervision of professional staff members in carrying out specific clinical and clerical duties. Students function as assistants to the professional staff persons and are available at a specified time to function according to the needs of the particular area or facility.

Interpersonal Relations:

1.
Maintains good human relations.
-
Exhibits kind, courteous, and friendly manner toward others
-
Helps the patient feel that he or she is the most

important person in the facility.

-
Helps fellow workers willingly and cheerfully

-
Demonstrates a willingness to assist wherever

needed

Personal Responsibilities:

1.
Conforms to uniform regulations of
-
Appears neat and clean at all times

clinical facility

2.
Maintains professional attitude at
-
Conforms to facility policies

all times
-
Is thoughtful and courteous at all times

-
Conducts themselves in a dignified, quiet and friendly manner

-
Confides only to his or her immediate supervisor or preceptor, personal matters relating to patients

Patient Care Responsibilities: While carrying out tasks related to patient care, the medical assistant observes the following:

1.
Carefully identifies the patient by asking the patient to state their name.

2.
Screen the patient to avoid unnecessary exposure during period of caring for patient.

3.
Explains what he or she is going to do to the patient.

4.
Relays information to immediate supervisor regarding patient’s request that assistant cannot answer or carry out.

5.
Always checks with immediate supervisor or physician regarding doctors’ orders.

6.
Assist patient as needed.

7.
Moves patient carefully and observes comfort and safety of patient.

8.
Keeps patient in good alignment or in special position as ordered by the doctor.

9.
Uses good body mechanics in moving or lifting a patient.

10.
Requests assistance from health team as necessary.

11.
Weighs patient.
-
Record information properly

12.
Takes temperature, pulse and
-
Takes T.P.R.’s accurately and promptly

respiration
-
Checks with immediate supervisor regarding special temperatures to be taken

-
Records T.P.R. data accurately and as indicated

13.
Takes blood pressure
-
Reports unusual finding to immediate

supervisor at once

-
Records BP and reports to immediate

supervisor

14.
Collects specimens:
-
Labels container correctly

Urine
-
Takes specimen to laboratory promptly

Stool
-
Checks charge slip for completeness if indicated

Sputum

Blood

15.
Admits patients
-
Displays kind, courteous manner to new

patient

-
Introduces patient to facility and routine

-
Takes vital signs and records as

indicated

-
Reports to immediate supervisor any unusual observations such as bruises, wounds, etc.

16.
Practices safe isolation techniques
-
Seeks guidance when in doubt

-
Assists immediate supervisor when possible

-
Works under close supervision at all times

17.
Observes good safety habits of others

Contra Costa College

Medical Assisting and Office Technician Program

Student Agreement
Contra Costa College faculty believe that learning takes place where there is mutual trust, respect and an understanding of what is expected. The following agreement between Contra Costa College and ______________________________ is entered into on ________________.

1.
I understand the standards in this course and that I am responsible for monitoring my own learning. ______

2.
I understand that if at any time in the semester I feel unsure about my “grade”, I may request an assessment from the teacher. ______

3.
I understand that the work of the course requires consistent classroom attendance and active participation. ______

4.
I understand that I must attend all scheduled and clinical assignments. ______

5.
I understand that I must be on time for all scheduled classes and clinical assignments. _____

6.
I understand that I must be courteous and respectful during class and clinical assignments. ______

7.
I understand that I must observe the dress code, time for meals, breaks and all restrictions on smoking. ______

8.
I understand that I must take full responsibility for study, test taking, test passing, and completion of assignments. ______

9.
I understand that I must notify the school and give reason(s) prior to any absence, lateness, or decision by me to drop the class. ______

10.
I understand that I must avoid the use, possession, sale or furnishing of any legal or illegal substance. ______

11.
I understand that I must respect all property that belongs to the school, students, clinical sites, patients, etc. ______

12.
I understand that no children are allowed in class or clinical setting. ______

I have read and understand the policies for this program.

Signature

Date

I understand that I will be subject to being dropped from the class for the following reason(s):

1.
All prerequisites for Medic 225 have not been completed with a “C” or above prior to the start of the internship. ______

2. Class absences totaling more than 2 hours and / or clinical absences totaling more than 8 hours have not been made up ______

3. Persistent uncorrected tardiness, (lateness contributes to absence and is documented as such). ______

4. Failure to cooperate with plans for remediation of absent hours. ______

5. Misconduct including, but not limited to, disruptive behavior, talking out of turn, swearing, confronting physical behavior, walking around the classroom/clinical site, use of phone /texting, etc. ______

6. Misrepresenting facts; falsifying records. ______

7. Theft of property. ______

8. Abuse of threat to harm patients, residents, fellow students, instructor, agency employees. ______

9. Use of mind altering substances in the school or facility and/or exhibiting behavior consistent with intoxication. ______

10. Incomplete or bare minimum skills acquisition; unsafe procedures and practices. ______

11. Insubordination; refusing an assignment or a direct order from a licensed health professional and/or the instructor. ______

12. Performing procedures or duties outside of the Medical Assisting job description. ______

13. Request by supervisor / manager to be removed from the clinical site / internship for any valid reason to be determined by the instructor. ______

I read, agree, and understand that failure to abide by this contract may result in immediate termination from the program. These policies will be strictly adhered to.

Signature

Date

1

