

COURSE SPECIFICATION

MD otorhinolaryngology

Faculty of Medicine– Mansoura University

(A) Administrative information

(1) Program offering the course.	MD degree of otorhinolaryngology
(2) Department offering the program.	Otorhinolaryngology/ Head and neck surgery department
(3) Department responsible for teaching the course.	Otorhinolaryngology/ Head and neck surgery department
(4) Part of the program.	
(5) Date of approval by the Department's council	14/5/2016
(6) Date of last approval of program specification by Faculty council	9/8/2016
(7) Course title.	Basics of allergy and immunology
(8) Course code.	ENT 624 BAI
(9) Total teaching hours.	30 hrs

(B) Professional information

(1) Course Aims:

The broad aims of the course are as follows: (either to be written in items or as a paragraph)

1- Provide the candidate with the basics of allergy and immunology.

(2) Intended Learning Outcomes (ILOs):

On successful completion of the course, the candidate will be able to:

A- Knowledge and Understanding

- A1. Identify and discuss: basic defense mechanisms and allergy
- A2. Identify and discuss evaluation of allergy and immune system
- A3. Discuss management of allergic rhinosinusitis
- A4. Explain diagnosis and management of immunodeficiency diseases

B- Intellectual skills

- B1. Classify mechanisms of immunity and allergy
- B2. Classify immunodeficiency conditions

(3) Course content:

Subjects	Lectures	Clinical	Laboratory	Field	Total Teaching Hours
Defense mechanisms	4				4
Mechanisms of allergy	4				4
Tests for allergy	4				4
Management of allergic rhinosinusitis	4				4
Nonallergic noninfectious sinusitis	4				4
Evaluation of immune system	4				4
Primary immunodeficiencies	3				3
Rheumatological diseases	3				3

(4) Teaching methods:

4.1 Lectures

4.2 Seminars and Conferences

4.3: Attendance in outpatient clinic

4.4: Attendance of surgical procedures

(5) Assessment methods:

5.1: Written exam for assessment of knowledge and intellectual skills.

5.2: MCQ exam for assessment of knowledge and intellectual skills.

5.3: Oral exam for assessment of knowledge and intellectual skills.

Assessment schedule. Final Exam

Percentage of each Assessment to the total mark.

Written exam.....24.....(48%).....

MCQ.....6.....(12%).....

Oral exam.....20... ..(40%).....

Clinical exam..... ..

Other types of assessment..... .%::.....

Other assessment without marks: No

(6) References of the course.

6.1: Hand books....essentials of otorhinolaryngology.....

6.2: Text books....Scott brown's otorhinolaryngology, Cumming's
otorhinolaryngology, Meyer's operative otorhinolaryngology

3: Journals:.....

6.1: Websites:.....

6.1: Others:.....

(7) Facilities and resources mandatory for course completion.

– Lecture hall and data show

Course coordinator: Prof. Asser Abdelraoof Elsharkawy

Head of the department: Prof. Ahmed Ali Eldegwi

Date: