Teaching the Art of Medicine: Integrating Behavioral Science, Mental Health and Professional Development into Residency Education

Justin Parker, MD

Bobby Leebold, LCSW

Southern Illinois University School of Medicine

Decatur Family and Community Medicine Residency Program


Disclosures

No disclosures relative to today's presentation

Outline

- The need for behavioral science training
- Challenges within residency training
- Creation of a behavioral science curriculum
- Utility of balint and support groups
- Integration into didactic and clinical curriculums
- Self-Efficacy results

2

AMERICAN ACADEMY OF FAMILY PHYSICIANS

A Need for Training

- Mental Health Care and Family Medicine
 - Xierali IM, Tong ST, Petterson SM, Puffer JC, Phillips RL, Bazemore AW.
 Family Physicians are Essential for Mental Health Care Delivery. J AM
 Board Fam Med 2013; 26(2): 114-115.
- Longitudinal Curriculums
 - Hale, L, Ivey, L, Rollins, V. Impact of Longitudinal Behavioral Science Curriculum on Resident Competencies. Research paper presented at the 26th Annual STFM Conference on Families and Health. March 1-5, 2006. Austin, Texas.

Challenges

E

AMERICAN ACADEMY OF FAMILY PHYSICIANS

Program Challenges

- Time
- Integration
- Fragmentation
- Resident Interest
- Resident Wellness
- Milestone Evaluations

Curriculum Development

- Resources
 - AAFP Curricular Guidelines
 - Milestone Evaluations
 - Resident Feedback

7

AMERICAN ACADEMY OF FAMILY PHYSICIANS

Curriculum Development

Behavioral Science	Anxiety and Panic Disorders	Yearly
	Mood disorders	Yearly
	Bipolar disorder, schizophrenia	Cycle
	Personality disorders, somatization disorder	Cycle
	Eating disorders, OCD, Sleep Disorders	Cycle
	ADHD – child and adult	Yearly
	Substance Abuse, Addiction , Sleep disorders	Cycle
	Domestic Abuse, Intimate Partner Abuse	Cycle

Teaching the Art of Medicine

- Balint Groups
- Support Groups

۵

AMERICAN ACADEMY OF FAMILY PHYSICIANS

Curricular Integration

- Didactic Curriculum
- Clinical Simulation
- Clinical Encounters


AMERICAN ACADEMY OF FAMILY PHYSICIANS


11

Curriculum Evaluation


- Self-Efficacy Scales
- Milestone Evaluations


Lessons Learned...

- Self-Efficacy Results
- Milestone Evaluations
- Significance of Balint Groups
- Impact of a Longitudinal Curriculum
- Future Endeavors

21

AMERICAN ACADEMY OF FAMILY PHYSICIANS


Questions?

Justin Parker, MD
Southern Illinois University School of Medicine
Decatur Family & Community Medicine Residency Program
jparker@siumed.edu

Please...

Complete the session evaluation.

Thank you.


AMERICAN ACADEMY OF FAMILY PHYSICIANS

