2013 Medical Student Scholarship Topic

Chronic Fatigue Syndrome: A Review and Proposal for Addition into the

Medical School Curriculum
[image: image1.jpg]

The 2013 winner of the NJCFSA Medical Student Scholarship is Krutiki Parasar, student at Rutgers Robert Wood Johnson Medical School. Her plan is to become a pediatrician. In writing this essay, she has added to her understanding of ME/CFS, which might prove helpful to her future patients. Below are some experts from her winning essay.
Incorporation into the Medical School Curriculum

 The prevalence of CFS necessitates a greater emphasis on this disease in the medical school curriculum, in both the preclinical and clinical years. The medical school curriculum consists of two pre-clinical years with a basic science curriculum, followed by two years of clinical rotations and electives in a medical teaching hospital. In a comprehensive curriculum where rare diseases such as porphyria and Pompe disease are discussed, it is essential that prevalent diseases like CFS are also taught. Without this inclusion, doctors may dismiss more chronic, debilitating diseases, such as CFS as non-medical conditions. This is a grave error, as patients with CFS require medical attention and care to help understand and mitigate their symptoms and to develop a better quality of life for themselves and their loved ones. The American Academy of Pediatrics reports that CFS in children can cause more impairment than type 1 diabetes mellitus and asthma, and yet there is little if any focus on CFS in medical school. Therefore, …CFS could be incorporated into the lecture material and a patient and his or her physician and family members can come in to discuss their experience with CFS with the class. Medical students first receive exposure to disease mechanisms, symptoms and treatments during their pre-clinical years, but often have little interaction with patients \with the diseases learned. Seeing a patient and hearing his or her story brings a disease to life in a way no textbook can. Therefore, I think it would be beneficial to have patients suffering from conditions like CFS to talk to students about their diseases and how they affect their daily lives.

 Rutgers Robert Wood Johnson Medical School has incorporated such patient focused lectures

into their pre-clinical curriculum. My fellow students and I have greatly enjoyed and benefitted

from these patient interactions. Hearing the story of a teen with Cystic Fibrosis, a mother whose

son suffers sickle cell crises, a love story between a woman and her husband with Huntington's,

and the difficulty of preparing meals and fighting fatigue for a Celiac patient, will never allow us

to forget these diseases. By sharing their stories, these patients have ingrained their diseases in

our memories. The same should be done for CFS.
 Chronic fatigue is so widely prevalent that it deserves greater emphasis in the medical school curriculum and should be presented in a way that is impactful to students. Having a patient with CSF deliver a lecture on their disease will not only make medical students more aware about this condition, but will foster empathy for individuals who suffer from fatigue [CFS]. …It would also provide students with a positive physician role model who is aware of the severity of CFS.
 Students will also benefit from learning the approaches the physician, patient, and family members have used to treat the illness and improve quality life for the patient. This will demystify some of the confusion surrounding CFS and hopefully instill confidence in students and enable them to identify and care for CFS patients during their 3rd and 4th years, residencies, and as practicing physicians.

 The fact that CFS has no cure and no known etiology poses a challenge for introduction

into a curriculum that emphasizes diagnosis and treatment's. Nevertheless, there are several

aspects of CFS that can and should be taught. Students should be aware of the prevalence of

fatigue [CFS]in the community and understand that it is often medically based and not solely a

function of lifestyle and environment. Doctors have had the misperception that the fatigue

associated with CFS is a result of “laziness;” understanding that CFS has a medical basis will

therefore reduce inappropriate bias against CFS patients….
 Students should be familiar with the diagnostic characteristics of CFS so they can make educated decisions in identification and diagnosis of the condition during their clinical years. Thus, CFS offers many opportunities to enhance students' knowledge of a prevalent disease and to improve students' understanding of medicine and its complexities as a science and art.
