BMC 4113 	Paediatrics And Child Health 1	5 Weeks

Brief description:
This course is offered as an introductory course in Paediatrics and Child Health for undergraduate students. The course is designed for students to acquire basic knowledge and clinical skills in Paediatrics and Child Health. This is a clinical course that is delivered with an emphasis on student participation in all aspects of management of patients on wards to handle:
[bookmark: _GoBack]History taking and physical examination of common paediatric conditions.
Cognitive knowledge, technical skills and clinical judgment in the practice of paediatrics and child health.
Communication, research, ethics and customer care.

Course Objectives:
1. to acquire basic clinical skills in paediatrics and child health
2. to acquire knowledge in the prevention and management of childhood illnesses
3. to develop an appropriate attitude and professional behaviour in paediatrics and child Health
4. to acquire knowledge for the promotion of child health.

Expected outcomes/outputs
A student who has
1. Acquired basic clinical skills in paediatrics and child health
2. Acquired knowledge in the prevention and management of childhood illnesses
3. Developed an appropriate attitude and professional behaviour in paediatrics and child
Health
4. Acquired knowledge for the promotion of child health.

1

Outputs

1. 10 case write ups
2. Procedures done
•	Venepunctures; observe 1, assist 2 and do 3
•	Intravenous drips; observe 1, assist and do 3
•	Lumbar puncture; observe 1, assist 5, examine 1
•	Nasal gastric tube; observe 2, assist 1 and insert 2
•	Urine exam; examine 3
•	Blood film preparation and exam 5
•	Immunization; immunize 3
•	Blood grouping and cross matching; do 3

•	Stool examination; do 3
•	Mantoux test; do 2
3. Home visit; at least 3 visits
4. present at least one time during and expert resource session

Duration of course: 5 weeks

Delivery methods:
Tutorials – PBL, Bed side teaching, Grand rounds, Practical sessions, Case discussions, Expert, resources sessions, Lectures, Self directed learning, Demonstrations

Methods of assessment
1. Progressive assessment – (attendance and participation in different sessions ie PBL tutorials, case presentations and write ups, bedside tutorials and ward rounds)
2. Assessment of logbooks- (procedures)
3. Clinical examinations – OSCE
4. Written exams – MCQs and Essays

	Semester I
	LH
	Cl.H
	TH
	PH
	SH
	CH
	CU

	BMC 4113	Paediatrics & Child Health 1
	5
	15
	30
	20
	60
	75
	5

Full course contents with credit units and contacts hours
Clinical Sessions are shown as Cl.H (Clinical hours)
Overview lectures and seminars are shown as LH (lecture hours)
Skills laboratory activities, practicals and clinical exposure are shown as PH (practical hours) Tutorials sessions are shown as TH (tutorial hours)
Self directed learning is shown as SH (self-study hours)

Course Content:
1. Infectious diseases:
-	Malaria - 5CH
-	Acute Respiratory Infections - 5 CH
-	Childhood TB - 2 CH
-	Paediatric HIV/AIDS - 4 CH
-	Acute viral infections (measles, mumps, polio, varicella) - 1CH
-	Meningo-encephalitis – 1CH
-	Urinary Tract Infection – 1CH
-	Nosocomial Infections – 1 CH
-	Pyrexia of unknown origin (PUO) – 1CH
-	Bone and Joint infections – 1CH

2. Childhood Nutrition
- 	Normal nutritional requirements in infants and children – 1CH
- 	Breastfeeding and other infant feeding practices (including infant feeding in context of HIV) – 2CH
- 	Protein Energy Malnutrition – 5CH
- Micronutrient disorders (Vitamin A, Iron, Iodine, Zinc) – 1CH
3. Neonatology:
-	Low Birth Weight – 5CH

-	Neonatal infections – 5CH
-	Neonatal jaundice – 5CH
-	Care of the new borne infant - CH
-	Congenital malformations and birth injures – 5CH
-	Birth Asphyxia – 5CH
-	Haemorrhagic disease of the newborn – 5CH
4. Renal
- Acute glomerulonephritis - 3 CH
- Nephrotic syndrome - 3CH
- Renal failure (Acute and Chronic) - 3 CH
- Congenital renal abnormalities – 3 CH
5. CNS Disorders
- Epilepsy – 5 CH
- Convulsions – 5 CH
- Cerebral palsy – 5 CH
- Acute Flaccid paralysis – 5 CH
- Mental Retardation – 5 CH
6. Haematology & Oncology
- Anaemia in children)SCA, Haemalytic anaemias, Iron deficiency and others) – 3CH
- Bleeding disorders – 3CH
- Lleukaemia and other common childhood malignancies (ALL, Burkitt’s, Wilm’s, Hodgkin’s, KS) – 1
CH
7. GIT Hepatod-Biliary Disorders
- Malabsorption disorders – 4CH
- Hepatitis and other disorders – 4 CH
- Diarrhoeal diseases – 4CH
8. Growth and Development
- Normal growth and development - 3 CH
- Growth monitoring and promotion - 3CH
- Failure to thrive - 3 CH
9. Endocrine Disorders
- Diabetes mellitus – 2 CH
- Hypothyroidism – 2 CH
10. Cardiac Diseases
- Congenital heart diseases – 4CH
- Acquired heart disease – 4CH
- Cardiac emergencies – 4CH
- Congestive Cardiac Failure (CCF) – 4CH
1. Respiratory Disorders
- Asthama LTB – 3CH
- Bronchiolitis – 3CH
- Laryngotracheobronchitis – 3CH
- Pneumonia – 3CH
12. Others
- Poisoning & Accidents -2 CH
- Child survival strategies including IMCI - 1CH
- Immunity and immunization - 1 CH
- Primary Health Care - 1CH

- School Health -1 CH
- Children under difficult circumstances (child abuse, war, famine) - 1CH
- Deprived and Disabled children - 1 CH
- Skin disorders in children (eczema, fungal, bacterial and viral infections) - 1CH
- Infestations – Hookworm, Ascariasis, Schiostosomiasis – 1CH
- Ethical issues and Child Health Rights – 1CH

Resources available to teach
IT – (Computers and Internet connection), library, Laboratories, Experts

Infrastructure available
Lecture rooms, Library space, Office space for staff, Means of transportations to communications, Specialized equipments, Audio-visual aides, Wards, Specialized wards and clinics

Teaching staff
	No.
	Name
	Designation
	Qualifications
	Employer

	1
	Dr. Aanyu H.T.
	MOSG
	MBChB, M.Med.
	MOH

	2
	Dr. Achan J.
	Lecturer
	MBChB, M.Med.
	MUK

	3
	Dr. Babirekere E.
	MOSG
	MBChB, M.Med.
	MOH

	4
	Dr. Bakeera S.K.
	MOSG
	MBChB, M.Med.
	MOH

	5
	Dr. Byarugaba J.
	Sen. Consultant
	MBChB, M.Med,FRCP
	MOH

	6
	Dr. Idro R.
	MOSG
	MBChB, M.Med, PhD
	MOH

	7
	Dr. Kakooza A.M.
	Lecturer
	MBChB, M.Med.
	MUK

	8
	Dr. Kalyesubula I.
	Consultant
	MBChB, M.Med.
	MOH

	9
	Dr. Karamagi C.
	Sen. Lecturer
	MBChB, M.Med, PhD
	MUK

	10
	Dr. Kiboneka E.
	Consultant
	MBChB, M.Med,
	MOH

	11
	Dr. Kiguli S.W.
	Sen. Lecturer
	MBChB, M.Med, M.Med.
	MUK

	12
	Dr. Kiwuwa S.
	Part-time Lecturer
	MBChB, M.Med.
	MUK

	13
	Dr. Lubega I.
	MOSG
	MBChB, M.Med, DTH&H
	MOH

	14
	Dr. Lubega S.
	MOSG
	MBChB, M.Med.
	MOH

	15
	Dr. Lwabi P.
	Consultant
	MBChB, M.Med,
	MOH

	16
	Dr. Mugalu J.
	MOSG
	MBChB, M.Med.
	MOH

	17
	Dr. Mupere R.
	Lecturer
	MBChB, M.Med, M.Sc.
	MUK

	18
	Dr. Musoke P.
	Assoc. Prof
	MBChB, FAAP
	MUK

	19
	Dr. Mworozi E.
	Sen. Consultant
	MBChB, M.Med.
	MOH

	20
	Dr. Nabukeera N.
	Lecturer
	MBChB, M.Med,
	MUK

	21
	Dr. Nankunda J.
	Consultant
	MBChB, M.Med.
	MOH

	22
	Dr. Ndeezi G.
	Assoc. Prof.
	MBChB, M.Med.
	MUK

	23
	Prof. Ndugwa C.M.
	Professor
	MBChB, M.Med.
	MUK

	24
	Dr. Odiit A.
	Consultant
	MBChB, M.Med.
	MOH

	25
	Dr. Okaba V.
	Teaching Assistant
	MBChB,
	MUK

	26
	Dr. Opoka Opika R.
	MOSG
	MBChB, M.Med,MPH
	MOH

	27
	Dr. Piloya T.
	Lecturer
	MBChB, M.Med.
	MUK

	28
	Mr. Rujumba J.
	Asst. Lecturer
	B.A., MA (SS)
	MUK

	29
	Prof. Tumwine J.K.
	Professor
	MBChB, M.Med, PhD
	MUK

	30
	Dr. Wobudeya E.
	MOSG
	MBChB, M.Med.
	MOH

	31
	Dr. Zirembuzi G.W.
	Sen. Consultant
	MBChB, M.Med,
	MOH

Key: MOSG = Medical Officer Special Grade	MOH = Ministry of Health

