THE GENERAL PRACTICE YEAR

(The Wolverhampton Grid, Version 3 1999)

The answers to the enclosed questions are intended to assist you and your trainer establish a baseline of your past experience at both undergraduate and post-graduate levels, and will help you develop an educational programme. Repeating the process at intervals will help to evaluate your progress over the registrar year.

Prepared for The Black Country Trainers Annual Workshop, Bromsgrove 1999.

SECTION A
This section outlines your experience and interests to date.

Registrar Number	
Name	
Address	
Name of your trainer	r
Medical School	Year of Qualification
Higher Degrees, dip	lomas, etc
PREVIOUS EXPER	IENCE
Pre-registration	1
	2
Other posts with	1
details of	
experience gained	2
	3
	0
	4
	5
	6
Special interests	
5	
Details of projects/	
special experience	
(e.g. Electives)	

SECTION B

We have attempted to compile a very complete list. You cannot expect to feel confident in all of these areas, and many may be inappropriate to your own practice.

SCORING THE INVENTORY

Tick the appropriate column for your knowledge or experience of the condition in General Practice.

- N = No experience and no confidence.
- L = Limited experience, possibly only at undergraduate level, but little confidence.
- S = Some postgraduate experience, but not fully confident in General Practice.
- C = Confident to deal with the condition in General Practice.

Comments.

CONTENTS

General Practice	Consultation The Primary Health Care Team Health Education and Preventive Medicine Prescribing Emergencies in General Practice Chronic Disease Management in General Practice Complimentary Medicine Transcultural Medicine Medicine and the Law Ethics Social Services and Benefits Audit and Research Evidence-based medicine and Critical Reading Information Technology and the Internet Health Service Organisation, Structure, Commissioning The Business of General Practice Career and Personal Development	1 1 1 1 2 2 3 3 3 4 4 4 5 5 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6
Clinical Medicine	Women's Health Paediatrics Psychiatry The Heart and Circulation Respiratory Medicine The Nervous System Gastrointestinal System Renal and Genito-Urinary Medicine Diseases of The Ear, Nose and Throat Diseases of the Skin The Eye Rheumatology and Orthopaedics Disease of The Endocrine System Haematology Palliative Care Infectious Diseases and Infestations Travel Medicine Minor Surgery Miscellaneous	7 8 10 11 12 13 14 15 16 17 18 19 20 21 24 25 26 26 26

Curriculum Overview General Practice

1 The Consultation Models of the consultation / Consultation Skills /

Telephone

Primary Health Care Team How a team functions / Roles of Primary Health Care

Team members/ Nurse Practitioners

Health Promotion Current UK Screening programmes / Mental Health

promotion /Motivating the change to a healthy lifestyle.

2 Prescribing Controlled Drugs / PACT / Generic and Repeat

Prescribing / Interactions and adverse reactions / Prescribing in special groups / Compliance / Antibiotic

resistance / Addiction

Emergencies in GP Resuscitation / Emergency bag / Triage / Dealing with

violence

3 Chronic Disease Management Protocols / Patient literature / Specific diseases care

models / Audit

Complimentary Medicine The range available / The relationship with mainstream

medicine / Registration and Training

Transcultural Medicine Cultural expectations of medicine / Body Language /

Death

4 Medicine and the Law Certification and the coroner / Fitness to drive or work /

charging fees Medical Negligence and Discipline

Medical Ethics The GMC and 'The Duties of a doctor' / Living Wills &

Euthanasia/ Confidentiality / Consent / Ethical

dilemmas

Social Services & Benefits Med 3 & Med 5 regulations / Sick Pay / Benefits for

disabled & unemployed / Training and Roles of Social

Workers

5 Audit and Research Types of Audit and the Cycle / Research: Sources of

help & support

Evidence-based medicine What should a GP read / Critical reading /

Understanding statistics / Clinical effectiveness

IT and the Internet "Medline" / CD-ROM texts & Evidence Base /e-mail /

The Internet

6 Health Service Organisation Models of purchasing health care / Health Authorities &

NHS trusts GMC, GMSC, NHSE, LMC, CHC, MAAG /

Primary Care Groups

Business of General Practice Terms and Conditions of Service / G.P. remuneration

and funding / Partnership / the out of hours commitment / The Practice Manager / Staff Employment Law / NHS

Complaints.

Personal Development

MRCGP examination / The role of our College / DRCOG and other diplomas / balancing personal & professional life

Clinical Medicine

7 Women's Health

Gynaecological examination and procedures

Menstruation Problems / Vaginal discharge, pain and

bleeding

Menopause / Infertility / Gynaecological Malignancies Preconception and Maternity Care / Postnatal Mental

Health Miscarriage

Family Planning / Emergency Contraception /

Unwanted pregnancy

Well women screening / Psycho-sexual problems

8 Paediatrics

Examination and Developmental Assessment of

children and babies

Recognising the ill child / Paediatric Resuscitation

Neonatal and Infant Problems

Common diseases / Serious Diseases of children in GP

Conditions not to be missed / Chronic Disease in

Children

Accidental poisoning / Malignant Disease Psychological Problems and Adolescence The handicapped child & Cerebral palsy

The Children Act / The Abused Child / Death of a child

10 Psychiatry

Anxiety / Obsessive-Compulsive Disorders / Phobia Post-traumatic / Bereavement / Psychosexual & Eating

Disorders

Schizophrenia / Depression and suicide risk

assessment

Learning disorders / Ethnic, cultural and social issues Dementia / Role of the C.P.N. and Community Mental

Health Team/Substance Abuse, Notification, &

prescribing addictive drugs

Mental Health Act and the psychiatric emergency

11 The Heart and Circulation

Managing: Chest Pain / Dyspnoea / Syncope /

Palpitations

The E.C.G. / Cardiopulmonary Resuscitation Myocardial infarction, IHD and Prevention /

Hypertension

Heart failure / Cardiac arrhythmia / Cardiomyopathy Aortic Aneurism / Peripheral vascular disease / Carotid

Stenosis

12 Respiratory Medicine

Peak Flow Meter / Spirometry / Oxygen therapy in the

nome

Respiratory Emergencies / Respiratory Infections acute

and chronic

C.O.P.D. / Asthma / Sarcoidosis / Alveolitis

Malignancy / Pulmonary Embolus / Occupational Lung Disease.

13 The Nervous System

Examining the nervous system and assessing

intellectual function

Headache / paraesthesia / "turns" /

Epilepsy / Parkinson Disease / Strokes and T.I.A./

amaurosis fugax

Multiple Sclerosis / Motor Neuron Disease / Guillain Barré / Peripheral neuropathy / Neurological symptoms

in systemic disease

14 Gastrointestinal System

Oral disease / Oesophageal disease / Stomach cancer

Dyspepsia, ulceration and Helicobacter Pylori Jaundice / Gall bladder disease / Hepatitis /

Pancreatitis / Pancreatic Neoplasia

Inflamatory Bowel diseases / Irritable Bowel /

Diverticular disease

Ischaemic bowel / Colon Carcinoma

Rectal bleeding / Anal and peri-anal diseases

15 Renal and GU Medicine

Glomerulonephritis / Renal Calculi / Pyelonephritis /

Renal failure

Cystitis / Urinary retention / Bladder tumours /

Incontinence

Prostatic hypertrophy / Prostate Cancer / Prostatitis Phimosis / Painful testes / Torsion of the testis / Lumps

in the scrotum / Impotence Sexually transmitted diseases.

Investigating blood / protein in the urine / the use of the

PSA.

16 ENT Diseases

ENT / Examination / Assessing hearing / Hearing Aids

Deafness / Tinnitus / Vertigo

Middle ear infection and its sequelae / Glue ear / Otitis

externa

Rhinitis / Epistaxis / Snoring

The acute sore throat / Hoarseness

Head and neck pain / Head and neck malignancy

17 Diseases of the Skin

How to diagnose skin disease / Dermatological

Pharmacology

Common Skin diseases in GP / Diseases of Scalp and

hair

Allergic manifestations / Infection and infestations Occupational Skin Disease / Skin signs of systemic

disease

Benign and malignant skin lumps / Leg Ulcers

18 The Eye Examining vision and the eye

Diseases of the eyelid / Squint

The red eye / Corneal abrasions / Glaucoma / Lens

opacities

Optic atrophy / Eye Malignancies

Retinal Vein Thrombosis / Retinal artery Occlusion Retinal detachment / Senile Macular Degeneration

The eye in systemic disease

19 Rheumatology and Orthopaedics

Diagnosis of joint pain / injecting and aspirating Joints Hip / Knee / Shoulder / Foot / Low back and Neck pain

Osteomyelitis / Osteochondritis / Bone Tumours

Carpal tunnel syndrome

Rheumatoid Arthritis / Connective Tissue Disorders

Repetitive Strain Injury

Gout / Polymyalgia rheumatica

20 Endocrine System Disease Diabetes: diagnosis / management of blood sugar /

complication screening / Diabetes Emergencies Thyroid : hypo / hyperthyroidism / Goitre / Carcinoma Addison's Disease / Cushing's Disease / Pituitary

disease

21 Haematology Anaemia / Leukaemias / Lymphoma / Myeloma

Sickle Cell Disease / Thalassaemia / Disorders of

Platlets

21 Palliative Care Symptom control / Syringe Drivers / issues / The dying

Child / Psychological, cultural, religious & ethnic issues

in Death

22 Infections and Infestations Notification of Infectious Diseases

Childhood Infections

Bacterial / Viral / Parasitic Infestations

Monilia / Gastro-enteritis / Leptospirosis / Lyme Disease

23 Travel Medicine Vaccinations Schedules for Travel / Advice for patients

Important imported infections

Minor Surgery Getting on the Minor Surgery List / "Item of Service"

fees

Local anaesthesia / Suturing / Histology

Aspirating / Injecting / Incision / Excision / Cryosurgery Health and Safety and Medico-legal aspects of Minor

Surgery

Miscellaneous Genetic Counselling / Myalgic Encephalomyelitis

Sports Medicine / Occupational Medicine

The Consultation

Assess your knowledge or experience of the following in general practice:

,	Ν	L Ì	S	C	Comments
Models of Health and Illness					
Models of the Consultation: Neighbour					
Pendelton					
Others					
The doctor / patient relationship					
Consulting on the Telephone					
Breaking Bad News					
The Hidden Agenda					
Difficult or Failing Consultations					
Managing the Aggressive Patient					
Chaperoning					
Heartsink patients					
Time Management					
The Medical Record					
Non-verbal Communication					
Ethnic Issues					
The consultation as therapy					
Motivating Change					
Assessing your own consultations					

The Primary Health Care Team

Assess your knowledge of the following in general practice:

	Ν	L	S	С	Comments
The role of each professional in the					
Primary Health Care Team.					
Nurse Practitioners, their role and					
training.					
How teams work together					
Delegation and work sharing					
Training and Education					
The role of leader					

Health Education and Preventive Medicine

Assess your knowledge of the following in general practice:

	N	L	S	С	Comments
Team members and roles					
Motivating patients to change to a healthier lifestyle					
Screening: Ethics & Wilson's Criteria					
Current UK programmes					
Accident Prevention					
Psychological Health					

Prescribing

Assess your knowledge of the following in general practice:

,	Ň	Ĺ	S	С	Comments
Regulations for FP10 & private scripts					
Prescribing Controlled Drugs					
The drug register					
BNF					
Drug Tariff					
PACT data					
Prescription Pricing Authority Generic Prescribing					
Repeat prescribing					
Over the counter drugs					
Giving IV or IM injections					
Interactions between commonly used					
drugs					
Drug adverse reactions					
Expert computerised prescribing aids					
Prescribing in special groups					
- elderly					
- children					
- pregnant or breast feeding					
- renal and liver disease					
- patients on warfarin					
- addicts					
- suicide risks					
Addiction to prescribed medication					
Compliance					
Antibiotic resistance					

Topics for Discussion (Suggestions for use with Trainer)

The role of prescribing as part of the consultation.

The place of placebos

What happens to your prescription after the patient hands it to the pharmacist?

Role of the pharmacist

Nurse prescribing

The NHS response to expensive new drugs

Dealing with Pharmaceutical Company Representatives

Participating in clinical trials on drugs

Emergencies in General Practice

Assess your knowledge or experience of the following in general practice:

	Ν	L	S	С	Comments
Resuscitation					
Emergency bag					
Coping with emergencies					
Triage					
Dealing with violence in the practice					

Chronic Disease Management in General Practice

Assess your knowledge of the following in general practice:

	N	L	S	С	Comments
Disease specific clinics in General					
Practice					
Protocols and structured record					
keeping					
Team care as a focus for planning,					
education and audit.					
Self-help groups and voluntary					
agencies					
Patient literature, books, handouts					

Topics for Discussion

Models of care for: Diabetes

Asthma / COPD

Ischaemic Heart disease

Anticoagulation Hypertension

Rheumatoid Arthritis

Complimentary Medicine

Assess your knowledge of the following in general practice:

	Ν	L	S	С	Comments
Homoeopathy					
Acupuncture					
Chiropractic & Osteopathy					
Herbal and Chinese Medicine					
Reflexology and Aromatheraphy					
The relationship with mainstream					
medicine					
Registration and Training					

Topics for discussion with trainer

When and how to refer to a complimentary practitioner

"Complimentary Medicine should be available, open access, on the NHS"

Transcultural Medicine

Assess your knowledge of the following in general practice:

N	L	S	C	Comments
	N	N L	N L S	N L S C

Medicine and the Law

Assess your knowledge of the following in general practice:

	N	L	S	C	Comments
Certification: Death					
Cremation					
Fitness for Work					
The coroner					
Dealing with expected and unexpected					
death at home					
Medical Reports					
Power of Attorney					
Fitness to drive					
Court Attendance					
Charging Fees					
Medical Negligence and Discipline					

Ethics

Assess your knowledge of the following in general practice:

	N	L	S	С	Comments
Living Wills					
Abortion					
Euthanasia					
Confidentiality					
Consent					
The GMC and 'The Duties of a doctor'					
The sick doctor					
Relationships between doctors					

Topics for discussion with trainer

Ethical Dilemmas, and how to evaluate them The Ethics of health care rationing

Social Services and Benefits

Assess your knowledge of the following in general practice:

	IN	L	5	C	Comments
Med 3 and Med 5 regulations					
Statuary Sick Pay & Incapacity Benefits					
Benefits for the Disabled					
Benefits for the unemployed					
Roles of Social Workers					

Experience N: none L: limited S: some C: confident

Audit and Research

Assess your knowledge of the following in general practice:

	N	L	S	C	Comments
The audit cycle					
Types of Audit					
(structure/process/outcome)					
How to do an audit					
Research: types of studies and trials					
Observational Research					
Sources of help and support					

Evidence-based medicine and critical reading

Assess your knowledge of the following in general practice:

	IN	L	S	Ü	Comments
Evidence based clinical effectiveness					
Understanding the statistics used in					
journals					
Critical reading					

Topics for Discussion (Suggestions for use with Trainer)

Which publications should a GP read? Current initiatives to ensure effective care in General Practice Why do research, and how to get started

Information Technology and the Internet

Do you have experience in using:

	Ν	L	S	С	Comments
"Medline"					
CD-ROM based text-books eg:					
Oxford Text Book of Medicine					
eBNF					
CD-ROM Evidence Base: Cochrane					
York					
e-mail					
The Internet					

Health Service Organisation, Structure and Commissioning

Assess your knowledge of the following in general practice:

	Ν	L	S	С	Comments
Models of purchasing health care					
The Health Authority and NHS trusts					
National Organisations (GMC, GMSC, NHSE)					
Local Bodies (LMC, Health Authorities C.H.C., MAAG)					
Primary Care Groups					
Cost Effectiveness NICE Clinical Governance					

Experience N: none L: limited S: some C: confident

Health Service Organisation, Structure and Commissioning

Assess your knowledge of the following in general practice:

	N	L	S	С	Comments
Models of purchasing health care					
The Health Authority and NHS trusts					
National Organisations (GMC, GMSC, NHSE)					
Local Bodies (LMC, Health Authorities C.H.C., MAAG)					
Primary Care Groups					
Cost Effectiveness NICE Clinical Governence					

The Business of General Practice

Assess your knowledge of the following in general practice:

	Ν	L	S	С	Comments
Terms and Conditions of Service "The Red Book"					
General Practitioner remuneration					
The meaning of partnership					
Funding premises					
Personal Finance, Pensions and Tax					
The Business Plan					
Interviewing					
Managing the out of hours commitment					
The Practice Manager's Role					
Staff Management and Training Employment Law					
Health and Safety at Work Act / COSHH					
NHS Complaints System					

Career and Personal Development

Assess your knowledge of the following in general practice:

	Ν	L	S	С	Comments
The MRCGP examination					
The role of our Royal College					
DRCOG					
Diplomas in Specialist Areas					
Masters degrees in Education or Medical Science					
Criteria for inclusion on Minor Surgery and Obstetric Lists					
Continuing Medical Education					
Professional Development					
The balance of personal & professional life					

Women's Health.

How confident are you with the following clinical skills?

Breast Examination Pelvic examination / use of speculum	
Taking of cervical smears	
Removal of cervical polyps.	
Insertion/removal of I.U.C.D.'s	
Removal of foreign bodies from the	
vagina	
Fitting of contraceptive	
diaphragms/caps	
Insertion of hormone implants.	
Endometrial Biopsy	
Fitting of ring pessaries	
Assess your knowledge and ability in the following.	
N L S C Comments	
Problems of menstruation.	
Amenorrhoea	
Pre-menstrual syndrome .	
Vaginal discharge	
Vaginal prolapse	
Dyspareunia	
Menopause and HRT	
Vulval disorders	
Abnormal vaginal bleeding	
Gynaecological Malignancies	
Psycho-sexual problems	
Sexuality	
The abused woman	
Preconception Care	
Antenatal Care Criteria for booking	
Screening Foetal abn.	
Rhesus factor	
Intrapartum Care / Home births	
Postnatal Care	
Breast feeding	
Postnatal Mental Health	
Miscarriage	
Unwanted pregnancy and Abortion	
Family Planning	
Emergency Contraception	
The subfertile couple	
Breast lumps and pain.	
Well women screening.	

Assess your clinical competence with re	Ν	L	S	С	Comments
Examination of children and babies					
Developmental Assessment					
Taking a history from a child					
Recognising the ill child:					
physical					
social					
psychological Paediatric Resuscitation & CPR	_				
aediatric Resuscitation & CPR					
ssess your ability to deal with the follow	wina co	nditio	ne in r	nonora	l nractice:
eonatal and Infant Problems	N N	L	S	C	Comments
Heart murmur					
Sticky eye					
Jaundice					
Congenital defects					
The pyrexial or crying child					
nfant feeding					
omiting & Diarrhoea					
hildhood	<u> </u>	1	1	1	1
Constipation					
Abdominal pain, acute and recurrent					
ailure to Thrive					
Rashes					
Croup and Epiglottitis					
Cough / dyspnoea / wheezing					
Headache					
Febrile convulsions					
Epilepsy					
Meningitis					
Osteomyelitis					
Paediatric Orthopaedics					
Jrinary tract infection					
Malignant Disease in Children					
Accidental poisoning					
The Ahused Child		1			1

Chronic Health Problems

(Physical, Sexual and Psychological)

Death	N	L	S	С	Comments
Sudden Infant Death					
Bereavement,					
Death and dying					
Psychological Problems					
Enuresis / Encopresis					
Behavioural development & disorders					
Bullying / School refusal					
Temper Tantrums					
Learning disorders in children					
Substance Abuse					
Obesity / Anorexia / Pica					
Adolescence					
Making care accessible to adolescents					
Puberty					
Teenage Pregnancy					
Contraception					
Psycho-social Issues					
Miscellaneous					
Paediatric emergencies in General					
Practice					
Accident Prevention in the home					
Immunisation					
Child care ethics and legal aspects.					

Topics for Discussion (Suggestions for use with Trainer)

Child care legislation: The Children Act, managing suspected abuse, Ethics and

Experience N: none L: limited S: some C: confident

Children

The Family in Trouble

Parenting

Conditions easily missed in GP surgeries:

U.T.I. Cystic Fibrosis
Diabetes Osteomyelitis
Abuse Malignancies
Munchausan by proxy Heart failure
Rheumatic Fever Coeliac Disease

Managing minor illness in children

Other child care agencies, and working as a child care team

Psychiatry

Assess your clinical competence with reference to:

N	L	S	С	Comments
		N L		

Topics for Discussion (Suggestions for use with Trainer)

The acute psychiatric emergency, and admission to hospital.

Caring for the family of the mentally ill patient.

The use of drugs in psychiatry and their side effects.

Counselling

The change cycle

Atypical presentation of Psychiatric disease

Managing and caring for the chronic mentally ill patient

The Heart and Circulation

Assess your clinical competence with reference to:

	N	L	S	C	Comments
Taking a blood pressure					
Assessing the heart sounds.					
The use and interpretation of the E.C.G.					
Cardiopulmonary Resuscitation					

Assess your ability to deal with the following conditions in general practice:

riceds your domity to dod! With the follow	N	L	S	С	Comments
Myocardial infarction					
Heart failure.					
Cardiac arrhythmia					
Cardiomyopathy					
Heart Valve Disease					
Hypertension Epidemiology Diagnosis Management					
Angina					
IHD Prevention Primary					
Secondary					
Hyperlipidaemia					
Sub-acute Bacterial Endocarditis					
Cardiac Rehabilitation					
Aortic Aneurism and screening					
Peripheral vascular disease					
Carotid Artery Stenosis					
Acute arterial occlusion					
Thromboembolism					
Varicose veins and thrombophlebitis					
	1	1	,		
Ethnic variation and issues					
Atypical presentations of cardiovascular and cerebrovascular disease					

Topics for Discussion (Suggestions for use with Trainer)

The assessment and management of the patient presenting with

Chest Pain

Dyspnoea

Syncope

Palpitations

Care of the amputee.

Antibiotic prophylaxis

Reducing cardiovascular deaths in your community

Advances in the investigation and management of IHD in secondary care.

Respiratory Medicine

Assess your clinical competence with reference to:

Assess your climical competence with ren	N	, ισ. L	S	С	Comments
Peak Flow Meter					
Spirometry					
Use of nebulisers					
Respiratory Emergencies:					
Angioneurotic Oedema					
Stridor					
Status Asthmaticus					
Assess your ability to deal with the follow	ina co	ndition	ne in a	anara	l practice:
Respiratory Infections	nig co N	L	S	C	Comments
Tracheitis					
Acute bronchitis					
Pneumonia, including atypical					
Tuberculosis					
Opportunistic Infections					
Chronic Pulmonary Conditions C.O.P.D.					
Asthma					
Sarcoidosis					
Pulmonary Alveolitis & Fibrosis					
Bronchiectasis					
Malignancy					
Carcinoma of the bronchus					
Other Malignancies of the Chest					
Pulmonary secondaries					
Other Conditions					
Pulmonary Embolus single & multiple					
Occupational Lung Disease.					
Pneumothorax					
Pleural effusion					
		1	1	1	1

Topics for Discussion (Suggestions for Use with Trainer)

The investigation of a patient with: Wheeze

Pulmonary manifestation of diseases of

Dyspnoea Cough

Shadow on C.X.R.

Haemoptysis

The evidence base for the treatment of acute respiratory tract infections & the use of antibiotics.

Asthma and C.O.P.D: Standards of care (British Thoracic Society Guidelines)

Organising Care in General Practice

Provision of oxygen therapy in the home. (Oxygen Concentrators)

other systems

The Nervous System

Assess your clinical competence with reference to:

		IN	L	5	C	Comments
Assessing In	tellectual Function					
Examining System	Central Nervous Cranial Nerves					
	Peripheral Nerves					

Assess your ability to deal with the following conditions in general practice:

recess year ability to user with the renew	N	L	sັ	С	Comments
Headache Tension					
Migraine					
Meningitis					
other Infections					
Tumour					
Intra-cranial					
haemorrhage					
Temporal arteritis					
Dementia (Alzheimer's and others)					
Parkinson Disease.					
Strokes and T.I.A ./ amaurosis fugax					
Epilepsy					
Differential diagnosis: fits/faints/					
blackouts					
Multiple Sclerosis					
Motor Neuron Disease					
Guillain Barré Syndrome					
Peripheral neuropathy					
Amnesia					
Myelopathy					
Spinal Claudication					
Muscular and Neuromuscular diseases					
Neurological symptoms in disease of					
other systems, including cancer.					
other systems, moldaling barroot.	l				

Topics for Discussion (Suggestions for use with Trainer)

The patient with headache.

Unravelling the problem of the patient presenting with a "turn."

Care of the disabled patient and their family.

Tremor

Gastrointestinal System

Assess your ability to deal with the following conditions in general practice:

	N	L	s	С	Comments
Mouth ulcers					
Oral tumours					
Oral signs of systemic or skin disease					
	1				
Oesophageal Reflux					
Dysphagia					
Oesophageal Carcinoma					
[1				
Gastroenteritis					
Dyspepsia and Peptic ulceration					
Helicobacter Pylori					
Stomach cancer					
Haematemesis and melaena.					
Jaundice					
Gall bladder disease					
Hepatitis infective and non infective					
Pancreatitis					
Pancreatic Neoplasia					
Adult Coeliac Disease			T		
Crohn's disease					
Ulcerative Colitis					
Irritable Bowel Syndrome					
Diverticular disease					
Ischaemic bowel					
Colon Carcinoma				+	
Caring for the patient with a stoma Rectal bleeding					
-					
Anal and peri-anal diseases Pruritus ani					
Fruntus ani					

Topics for Discussion (Suggestions for Use with Trainer)

Assessing the acute abdomen in General Practice.

General Practice management of recurrent abdominal pain.

When to request endoscopy of upper or lower G.I. tract.

Management of dyspepsia including H.Pylori.

Screening for ca colon, and its early diagnosis.

Altered bowel habit.

Assessing chronic diarrhoea.

Renal and Genito-Urinary Medicine Assess your ability to deal with the following conditions in general practice:

The Kidney	Ν	L	S	С	Comments
Glomerulonephritis					
Renal Calculi					
Pyelonephritis					
Polycystic Kidneys					
Hydronephrosis					
Renal failure and Dialysis					
Renal Tumours					
The Bladder					
Bladder tumours					
Incontinence male and female.					
Urinary retention.					
Cystitis					
The Prostate	1				
Benign prostatic hypertrophy					
Prostate Cancer					
Prostatitis					
Male Genitalia					
Phimosis, balanitis and circumcision.					
Painful testes					
Torsion of the testis					
Lumps in the scrotum and testes.					
Impotence					
Haematospermia					
Sexually transmitted diseases.					
Syphilis					
Gonorrhoea					
Nonspecific Urethritis					
Chlamydia					
AIDS					

Topics for Discussion (Suggestions for Use with Trainer)

Investigating Blood in the urine (macro- and micro-scopic).

Investigating Protein in the urine.

The use of the PSA.

Management of UTI.

Problems with catheter care.

Diseases of The Ear, Nose and Throat

How confident are you with the following clinical skills?

	IN	ᆫ	5	C	Comments
Examination of the Ear Nose and					
Throat					
ENT examination in children					
Assessing hearing (Rinne's / Weber's)					
Ear syringing					

Assess your knowledge and ability in the following.							
	Ν	L	S	С	Comments		
Deafness and Hearing Loss							
Tinnitus							
Vertigo							
Hearing Aids and their problems							
Middle ear diseases Otitis media							
Glue ear							
Otosclerosis							
Mastoiditis							
Otitis externa							
Diseases of the pinna							
E	1			I			
Epistaxis							
Allergic and vasomotor rhinitis							
Sinus problems							
Nasal Obstruction / Polyps							
Injuries							
Snoring							
T							
The acute sore throat / quinsy							
Hoarseness and other disorders of the							
voice							
Dysphagia							
Head and neck pain							
Lumps in the neck							
Head and neck malignancy							
riedu and neck manghancy							

Topics for Discussion (Suggestions for use with Trainer)

The dizzy patient The painful ear Assessing a patient for a hearing aid Role of the speech therapist

Advances in secondary care procedures.

Indications for tonsillectomy

ENT emergencies

The patient with a tracheostomy

Diseases of the Skin

How confident are you with the following clinical skills?

	IN	L	5	C	Co	mmen	ITS
Describing a Rash							
Taking Skin Scapings							
Using a Wood's Light							
Pharmacology for the skin							
Caring for people with disea	ases	of the					
skin							

Assess your knowledge of, and ability to o		se an			
Eczema	N	<u>L</u>	S	C	Comments
Psoriasis					
Acne Vulgaris					
Rosacea					
Infections Fungal Yeasts Bacterial Viral					
Erysipelas					
Warts and Verrucas					
Infestations					
Urticaria and Pruritus					
Angioneurotic oedema					
Reactions to Drugs					
Occupational Skin Disease					
Skin Manifestations of systemic disease malignancy					
metabolic diseases					
Diseases of Scalp and hair					
Diseases of the Nails					
Benign lumps and bumps					
Skin Malignancy					
Leg Ulcers, causes and management					

Topics for Discussion (Suggestions for use with Trainer)

How to describe a rash you do not recognise

Skin problems in childhood, adolescence and old age

Should I prescribe a cream or an ointment, or perhaps a lotion? - vehicles in dermatology

Uses and abuses of topical steroids in dermatology.

The Eye

Assess your competence in clinical examination with reference to:

	Ν	L	S	С	Comments
Visual Acuity and the pinhole					
Visual Field					
The Eyelids					
The use of the ophthalmoscope.					
The eyes of children.					
Assess your ability to deal with the following	ng co	ndition L	s in g S	enera C	practice: Comments
Blepharitis and infection of the eyelid					
Meibomian cysts Entropion and Ectropion					
Meibomian cysts					
Meibomian cysts Entropion and Ectropion					
Meibomian cysts Entropion and Ectropion Ptosis and Proptosis					
Meibomian cysts Entropion and Ectropion Ptosis and Proptosis Squint					
Meibomian cysts Entropion and Ectropion Ptosis and Proptosis Squint Conjunctivitis					

Iritis			
Glaucoma			
Lens opacities			
	•	•	

Optic atrophy			
Retinal detachment			
Retinal Vein Thrombosis			
Retinal artery Occlusion			
Senile Macular Degeneration			

Retinopathy Diabetic			
Hypertensive			
Medication in Ophthalmology			
Eye Malignancies			

Topics for Discussion (Suggestions for use with Trainer)

The eye in systemic disease
The red eye
Problems with Contact Lenses
Eye problems in children
The Eye in the Elderly
Aids for the visually impaired
Sudden loss of vision
Flashes of Light
Double Vision

Herpes Zoster and the eye

Recent advances in secondary care.

Rheumatology and Orthopaedics

Assess your skills in the following:

	Ν	L	S	С	Comments
Differential diagnosis of joint pain					
Examining Joints					
Investigating Joint disorders					
Injecting and Aspirating Joints					

Assess your ability to deal with the following conditions in general practice:

Orthopaedics	N	L	s	С	Comments
Low back pain					
Neck Pain					
Disorders of the Hip Knee Shoulder Foot					
Osteomyelitis					
Osteochondritis					
Bone Tumours					
Sprains and strains					
Tennis elbow and other tendon disorders					
Carpal tunnel syndrome					
Rheumatology					
Rheumatoid Arthritis					
Connective Tissue Disorders					
Tendon Disorders& Repetitive Strain					

Topics for Discussion with Trainer

Polymyalgia rheumatica Seronegative Arthropathies

Injury Gout

Investigating and diagnosing joint pain in General Practice
Appropriate use of imaging techniques for orthopaedic conditions
The initial and second line pharmacological treatment of polyarthritis
Indications for referral for orthopaedic or rheumatological opinion
Role of Physiotherapy and Occupational Therapy

Role of other practitioners such as chiropractors, osteopaths and acupuncturist.

Disease of The Endocrine System

Assess your knowledge of the following in general practice:

Diabetes	N	Ĺ	S	С	Comments
Criteria for diagnosis					
Managing the newly diagnosed patient					
Control of blood sugar. Who needs					
insulin?					
Screening for complications					
Managing diabetic foot disease					
Microalbuminuria / hypertension / lipids					
Legal / Employment / Driving					
Implications					
Psycho-social aspects of diabetes					
Diabetes Emergencies					
Causes of Secondary diabetes					
Impaired Glucose tolerance					
			_	_	_
Thyroid Disease	N	L	S	С	Comments
Diagnosis, management and					
continuing care of:					
Hypothyroidism Thyrotoxicosis					
Goitre					
Carcinoma of the Thyroid					
,	I		I	<u>I</u>	
Miscellaneous		Ν	L	S	С
		Cor	nment	S	
Addison's Disease / Crisis					
Cushing's Disease					
Reproductive endocrinology					
Pituitary disease					
Parathyroid disease					

Topics for Discussion (Suggestions for use with Trainer)

Investigating Goitre

Long term care for patients with thyroid disease

Organising care for the diabetic patient.

Infertility

Amenorrhoea

Abnormal puberty

The Abnormal Ca²⁺

Haematology

Assess your knowledge of the following in general practice:

	Ν	L	S	С	Comments
The Anaemias					
Polycythaemia					
Leukaemias					
Lymphoma					
Myeloma					
Clotting disorders.					
Sickle Cell Disease					
Thalassaemia					
Disorders of Platlets					

Topics for Discussion (Suggestions for use with Trainer)

Investigation and management of anaemia in general practice.

Anaemia in pregnancy.

Early diagnosis of Haemopoietic malignancies

Purpura

Chronic Haematological Disease: caring for the patient and the family

Models of care for patients on warfarin

Palliative Care

Assess your knowledge or experience of the following in general practice:

	N	L	S	С	Comments
Palliative and Terminal Care					
Control of pain					
Control of other symptoms					
Using a Syringe Driver: Drug interactions					
Teamwork in palliative care:					
The role of: the district nurse					
the Hospice					
Macmillan Nurses					
Voluntary agencies					
the Pain Clinic					
the Oncologist					
Psychological issues in terminal care					
The dying Child					
Caring for the family					
Cultural, religious and ethnic issues in					
Death and Bereavement					

Infectious Diseases and Infestations Assess your experience of the following conditions in general practice: Comments Notification of Infectious Diseases **Childhood Infections** Measles Mumps Rubella Chicken Pox RSV Pertussis **Bacterial Infections** Staphylococcal infections Streptococcal infections and their sequelae Meningitis Septicaemia Tetanus Brucellosis Tuberculosis **Viral Infections** Herpes Simplex Herpes Zoster Influenza Glandular Fever Poliomyelitis **Parasitic Infestations:** Worms

Others

Head lice Scabies

Monilia			
Gastro-enteritis			
Leptospirosis			
Lyme Disease			

Travel Medicine

Assess your knowledge of the following:

	Ν	L	S	C	Comments
Vaccinations Schedules for Travel					
Advice for patients before and after					
travel					
Malaria					
Diphtheria					
Rabies					
Giardiasis					

Minor Surgery

Assess your ability to deal with the following conditions in general practice:

,	N	L	S	С	Comments
Minor Surgery List Requirements					
Required Facilities					
Consent					
Rôle of assistant					
Procedures attracting "Item of Service"					
fee					
Record Keeping					
Histology					
Local anaesthesia					
Suturing and Suture Materials					
Aspirating or Injecting: Joints Hydrocoeles					
Incision and drainage of abscesses					
Excision of minor lumps					
Management of ingrowing toenails.					
Cryosurgery					_

Discussions topics for use with trainer

Health and Safety Aspects of Minor Surgery Medico-legal aspects of Minor Surgery

Miscellaneous

Assess your knowledge of the following:

	N	L	S	С	Comments
Genetic Counselling					
Myalgic Encephalomyelitis					
Sports Medicine					
Occupational Medicine					