THE UNIVERSITY OF WESTERN ONTARIO

Schulich School of Dentistry
COURSE OUTLINE
	1. COURSE INFORMATION:
 COURSE: Dentistry D344/QP344 General Medicine 2005 - 2006

 (#) (Course Name) (Academic Year)

 COURSE MEETS:
Friday, Sept. 9 to Friday, Dec. 2, 2005 – 8:00 a.m.
 ROOM: M148

 Friday, Jan. 6 to Friday, Mar. 10, 2006 – 1:00 p.m.
 ROOM: M270

 (days and times of the week)

 COURSE DIRECTOR: Dr. H. J. LAPOINTE OFFICE LOCATION: DS0130
 Division of Oral & Maxillofacial Surgery

 & Hospital Dentistry

 Schulich School of Dentistry

 University of Western Ontario

 Tel: 661-3450

 Fax: 850-2316

 E-mail: hlapoint@uwo.ca
 OTHER INSTRUCTORS: See attached

2. COURSE DESCRIPTION
 The description provides a brief description of the nature of the course, generally correspondence to that supplied

 officially in the college catalog, where appropriate.

Dentistry D344/QP344 is a course in general medicine intended to familiarize students with aspects of general medicine that have immediate relevance to the common practice of dentistry.

T:\oralmed.grp\OralSurgery\CourseOutlines\2005-2006\GenMed344/QP344

3. COURSE OBJECTIVES
This section indicates the general or specific objectives to which the instructor will be teaching and which students are expected to achieve. Performance statements detail what students are expected to be able to do by the end of the course that they couldn't do at the beginning. Short-term objectives as well as terminal ones may be listed in this section.

Successful completion of the course will allow students to:

1. Obtain and interpret an appropriate medical history and determine the nature and degree of systemic compromise.

2. To make decisions regarding patient management that take into consideration compromise due to systemic illness.

3. To be able to effectively communicate with patients, their families, and your staff regarding the considerations that must be taken into account in the face of systemic illness.

4. To be able to effectively communicate with dental and medical colleagues regarding your patients’ systemic health.

5. To recognize and manage systemic medical emergencies.

4. COURSE SCHEDULE
The calendar provides the relevant dates for assigned course topics, lectures, readings, projects, exams, etc. If the instructor changes the calendar during the course, new information should be supplied to students in writing.

See Attached
5. COURSE REQUIREMENTS
This section delineates exactly what students are expected to do in the course, on which they will be evaluated. Will homework count as part of the grade? How about attendance? Class participation? The course requirements spell out the instructor's (or the department's) position on these and any other issues relevant to the evaluation process. How much will each exam count? What about quizzes? Will any quiz grades be dropped?

Optimal benefit is to be gained through reading prior to class and attendance with participation in class. Attendance in class is encouraged through the random assignment of in-class spot quizzes. Four of these quizzes will contribute 12% of the final mark in the course. The mid-term examination will constitute 30% of the final mark, and the final examination will constitute 58% of the final mark.

Final Examination: Please note that the final examination is cumulative of all material taught in

 both Fall and Winter sections of the course.
6. TEXTS AND OTHER MATERIALS
Here, the instructor lists the texts and other materials required and/or recommended for the course. which ones are on reserve at the library? For sale at the bookstore? Provided by the instructor as handouts?

Little, J. W. and Fallace, D. A. Dental Management of the Medical Compromised Patient.

 6th Ed. C.V. Mosby, 2002 (on sale at the Bookstore).

HANDOUTS:
http://instruct.uwo.ca/dentistry/348

7. COURSE GRADING
Students read this section eagerly, for it spells out the procedures for evaluating achievement. Instructors should indicate what percentage of the course grade they will assign to each course activity (examinations, reports, term papers, homework, class participation, attendance, lab work, journal, etc.) Students have a right to know the relative importance of course requirements; knowing them at the beginning of the course helps them better budget their time.

Optimal benefit is to be gained through reading prior to class and attendance with participation in class. Attendance in class is encouraged through the random assignment of in-class spot quizzes. Four of these quizzes will contribute 12% of the final mark in the course. The mid-term examination will constitute 30% of the final mark, and the final examination will constitute 58% of the final mark.

Final Examination: Please note that the final examination is cumulative of all material taught in

 both Fall and Winter sections of the course.
8. NOTE:
The above schedule and procedures in this course are subject to change in the event of extenuating circumstances.
Plagiarism is a major academic offence (see Scholastic Offence Policy in the Western Academic Calendar). Examinations are supervised by the Course Director personally, assisted by trained invigilators.
General Medicine D344/QP344

2005-2006

Schulich School of Dentistry

The University of Western Ontario

Date

Room

Lecture
Time = 8:00 am
Lecturer

Friday - 1st Term
Sept 9/05
M148

Course introduction

Lapointe

Sept 16/05
M148

Clinical problem solving &

Lapointe

The Medically compromised

Patient

Sept 23/05
M148

Systemic reserve vs

Lapointe

Procedural complexity “Stress”

Sept 30/05
M148

Review of systems

Lapointe

Oct 7/05
M148

Medical Emergency

Lapointe

Oct 14/05
M148

Circulation, hypertension &

Larocque

atherosclerosis

Oct 21/05
M148

Diabetes

Lapointe

Oct 28/05
M148

Ischemic heart disease &

Larocque

Congestive heart failure

Nov 4/05
M148

Renal

Lapointe

Nov 11/05
M148

Nov 18/05
M148

Respirology

Larocque

Asthma and COPD

Nov 25/05
M148

Valvular problems &

Larocque

arrythmias

Dec 2/05
M148

Hepatic

Lapointe

T:\oralmed.grp\OralSurgery\CourseOutlines\2005-2006\GenMedD344-QP344-Lectures
General Medicine D344/QP344

2005-2006

Schulich School of Dentistry

The University of Western Ontario

Date

Room

Lecture
Time = 1:00 pm
Lecturer

Friday - 2nd Term

Jan 6/06

MS270
Adren/Thyroid

Lapointe

Jan 13/06

MS270
Hematology

Dingle

Jan 20/06

MS270
Gastrointestinal problems

Lapointe

Jan 27/06

MS270
Rheumatology

LeRiche

Feb 3/06

MS270
Drugs and pregnancy

Dr. Matsui

Feb 10/06

MS270
Sexually transmitted diseases
Colby

Feb 17/06

MS270
The immunocompromised

Colby

patient

Feb 24/06

MS270
Head and neck oncology

Soskin

Mar 3/06

MS270
Adverse drug reactions

Rieder

Mar 10/06

MS270
Neurological problems

Cooper

T:\oralmed.grp\OralSurgery\CourseOutlines\2005-2006\GenMedD344-QP344-Lectures
1

