Medicine Year 4 20_ _
(IMED4492)

Medicine Specialty Geriatric Medicine

Students are to hand in their log book (in complete form) at the end of their Geriatric Medicine term to the Administrator at the hospital of attachment.

Name: _________________________ Student Number: ___________________

Geriatric Medicine LOG BOOK Check List

	Case

	Brief Case Description
	Date completed

	Comments

	Ward patient 1

	
	
	

	Ward Patient 2

	
	
	

	Ward patient 3

	
	
	

	Ward patient 4

	
	
	

	Clinic Visit

	
	
	

	ACAT home visit

	
	
	

	Residential Care

	
	
	

	Alzheimer’s Australia

	
	
	

INTRODUCTION

Clinical attachments offer a wide range of experiences and opportunities for learning. However, if the University and you, the student, don’t have a strategy to approach your learning, recognise opportunities, then reflect on your learning, the learning experience will not be as rich.

The Geriatric Medicine attachment in Year 4 will consist of a four-week clinical attachment. Self Directed Learning Modules (SDLM), ward and community visits are arranged at each teaching hospital.

An outline of the IMED4492, including learning objectives is provided in your Unit Guidebook.
The purpose of this logbook is to:

· Provide a record of your formal and informal teaching in Geriatric Medicine;

· Allow you to record case reports for key learning experiences;

· Guide your clinical activities and enhance your participation in experiential learning

· Enhance your understanding of residential care and other community care and support facilities.

· Enhance your understanding of ACAT and the realities of living with functional impairments or dementia for both the patient and the carer.

· Enhance your understanding of dementia from the carer’s point-of-view and how management and care of people with dementia can be improved.

· Encourage reflection on your clinical learning;

· Encourage reflection on less tangible issues, such as communication skills and attitudes towards ageing and older people;

· Provide material to allow you and the School to determine if you have met the outcomes for the Unit.

In this log book, you will be required to write reports on the following:

● Four clinical cases where the patients has a geriatric syndrome (such as falls, incontinence or cognitive impairment). Remember that different cases may have a different focus (eg diagnosis, management, investigations), so you will need to account for this in your reports.
● One team meeting

· One visit to a geriatric clinic (such as general, falls, memory or continence)
· One visit to a residential care facility
· One home visit

· One visit to Alzheimer’s Australia

Access to a variety of learning environments will not only greatly increase your exposure to older people, but also allow you to experience first hand the realities of the impact of ageing and morbidity on both the patient and their families, thus providing a more holistic view of the ageing journey. It is hoped that these sessions will also promote the development of respect, compassion and empathy for older people and increase your focus on patient centred care.
GUIDELINES FOR COMPLETING YOUR LOG BOOK
Below are suggestions for areas that should be covered in each of your required case reports. Please refer to these guidelines when writing up your experiences.

For clinical case reports:

· When taking a history, include medical, social, functional and psychological domains

· Perform and/or observe a physical examination and discuss the findings

· Plan investigations Including lab, imaging, cognitive and allied health assessments and review results in light of the patients current medical condition

· Formulate a differential diagnosis

· In collaboration with your clinical tutor, devise an appropriate treatment and management plan. Consider the role of multi-disciplinary care. What role will they play in the management plan for this patient and why is it important?

· Follow the patient’s progress for as long as possible and make notes on this in your log book, referring back to the original treatment/management plan. Has it been successful? What, if any, changes might need to be made? Consider why these plans are important.

In all reports that ask you to comment on reflective learning

· Reflect on what you have learned through the experience. Discuss how this experience affected you personally. For instance, regarding communication skills, what did you learn about communicating with people with functional or cognitive impairments? What strategies worked or did not work? What approaches did clinical tutors/consultants/nurses/ACAT assessors or carers take? You might also discuss how the experiences affected you personally. Did it affect your attitudes towards older people or people with cognitive impairment? Do you have a better understanding of the realities of living with a functional impairment or dementia? If so, how have your attitudes/thoughts/feelings changed and what impact will this have on your interactions with older people in the future?

Team Meeting
· Who attends and why are team meetings important?

· Discuss the role of multi-disciplinary care. Discuss the role each person may play in the management of the patient. Use examples from cases discussed at the meeting where possible.

· Discuss treatment and management plans. Why are these important and how can all professionals involved in the care plans stay informed and updated on the patient’s progress?

· What did you learn about communicating with members of the care team? Do you have a better understanding of how various health disciplines contribute to aged care?
Clinic Visit

· Select one patient that you observed in the clinic and record a brief patient history, including medical, social and psychological issues. Are their health issues affecting their daily functioning? If so, how and to what extent?

· What investigative tests are ordered? These sometimes include imaging, allied health or neuropsychological assessments, blood tests, electrocardiogram, chest X-ray and electroencephalogram (EEG). If you happen to be at the clinic when these results are discussed, include these in your report and interpret then in light of the patients current medical condition.

· What functional or cognitive assessments were performed? What were the results and what do these mean?

· If you were present for any meetings where the results are communicated to the patient and their family, comment on how were the results communicated? What approach did the health professional take? What did you learn about communicating with people with cognitive impairment and their families?

· Discuss the recommendations for further treatment and management. What was suggested? Why are care plans so important?
· Consider the role of multi-disciplinary care. Was the patient or their carer seen by any members of the allied health team? If so, why and what is the importance of this? What role will they play in the management plan for this patient and why is it important?

Residential Care Visit

· What did you learn during your visit? For instance, levels of care and assessment for residential care

· Briefly discuss the patient’s you met during your visit. What were the reasons for the admission to residential care? What level of care did they require? How was this care provided?

· Discuss how an admission to a residential care facility might affect the patient and their families and what can be done to ensure quality of life for all involved?

· Is the facility able to support and enhance retained abilities or do they offer any other forms of supportive therapies (such as pet therapy, music therapy, art therapy, exercise, social activities etc). Why are these important?

Home visit

· Briefly discuss the case and reason for home visit

· How are the ACAT assessments performed? What happened during the visit? Comment on the results as relevant to the case

· What advice was given? Discuss the important aspects of the care plan and the reasons these were chosen

· Was carer support recommended? If so, what services were suggested and why were these considered important?

· Did the ACAT assessor recommend involvement of any other multi-disciplinary care team members? If so, what role will they play in the management plan for this patient and why is it important?

Alzheimer’s Australia visit

· Consider the management and care of people with dementia. How can we ensure that care plans best enhance the quality of life for both the patient and the carer?

· Reflect on communication skills. What did you learn about communicating with people with cognitive impairment? What strategies worked or did not work? What approaches did the carers take?

Clinical Case 1

	Brief Patient History:

	Physical Examination:

	Laboratory Test Results:

	Other Tests Results (eg, imaging, functional or cognitive assessment):

	Differential Diagnosis:

	Treatment and/or management plan:

	Reflective Learning:

	Student Signature:
	

	Today’s Date:
	

Clinical Case 2

	Brief Patient History:

	Physical Examination:

	Laboratory Test Results:

	Other Tests Results (eg, imaging, functional or cognitive assessment):

	Differential Diagnosis:

	Treatment and/or management plan:

	Reflective Learning:

	Student Signature:
	

	Today’s Date:
	

Clinical Case 3

	Brief Patient History:

	Physical Examination:

	Laboratory Test Results:

	Other Tests Results (eg, imaging, functional or cognitive assessment):

	Differential Diagnosis:

	Treatment and/or management plan:

	Reflective Learning:

	Student Signature:
	

	Today’s Date:
	

Clinical Case 4

	Brief Patient History:

	Physical Examination:

	Laboratory Test Results:

	Other Tests Results (eg, imaging, functional or cognitive assessment):

	Differential Diagnosis:

	Treatment and/or management plan:

	Reflective Learning:

	Student Signature:
	

	Today’s Date:
	

Team Meeting
You should participate in at least one team meeting and record your experiences below.
	Who attended the team meeting?

	Discuss the role of multidisciplinary care in the management of older patients.

	Why are multidisciplinary treatment/management plans important and how can you ensure all team members are kept informed?

	Important issues in communicating with team members

	Other comments on your learning experience at the team meeting

	Student Signature:
	

	Today’s Date:
	

Clinic Visit

You should participate in at least one clinic visit and record your experiences below.
	Brief Patient History

	Investigations

	Cognitive Assessment

	Communication Skills used by Consultant

	Treatment and/or management plan

	Role of Multi-disciplinary Care

	Reflective Learning

	Student Signature:
	

	Today’s Date:
	

Residential Care Visit Report
You should participate in at least one residential care visit and record your experiences below.

	What did you learn about residential care during this visit?

	Give a brief history of any patient’s you met during your visit.

	Discuss how an admission to a residential care facility might affect the patient and their families? Use examples where possible.

	Does the facility offer any supportive therapies (such as pet therapy, music therapy, art therapy, exercise, social activities etc). Why are these important?

	Reflective Learning…communication skills, attitudes to RCF’s, attitudes towards older people requiring care, personal understanding of the realities of living in RCF’s (for both patient and family etc

	Student Signature:
	

	Today’s Date:
	

Home Visit Case Report
You should participate in at least one home visit and record your experiences below.

	Case notes and reason for home visit

	ACAT Assessment

	ACAT Advice

	Carer Support

	Involvement of Multi-disciplinary Care

	Reflective Learning

	Student Signature:
	

	Today’s Date:
	

Alzheimer’s Australia Workshop Report
You should attend the scheduled visit to Alzheimer’s Australia and record your experiences below.
	What did you learn during the visit to Alzheimer’s Australia?

	Management and Care for People with Dementia. How can we ensure that care plans best enhance the quality of life for both the patient and the carer?

	What support is available for carers of PWD?

	Reflect on Communication Skills

	Reflect on Personal Attitudes and Understanding

	Student Signature:
	

	Today’s Date:
	

