

SECHENOV UNIVERSITY

Institute of Linguistics and Intercultural Communication

PROFESSIONAL COMMUNICATION IN ENGLISH FOR MEDICAL STUDENTS

October 14, 2018 - October 21, 2018

Presented by

*Irina Markovina, Jonathan McFarland,
Alexander Zaytsev, AdilyaMakhmutova*

PROGRAM

October 14, 2018 (Sun) Arrival in Moscow, coming to hostels, free time.	
October 15, 2018 (Mon) Module 1. INTRODUCTION TO PROFESSIONAL INTERCULTURAL COMMUNICATION IN MEDICINE	
09:30 – 10:00	Gathering
10:00 – 10:30	Welcoming speeches. Organizational issues. Acquaintance with the School program.
10:30 – 11:15	Lecture <i>English as the Lingua Franca in medical science and research. In medicine, English is not a priority, it is a necessity.</i>
11:00 – 11:10	Break
11:10 – 12:00	Interactive lecture <i>Intercultural competence of a doctor.</i>
12:00 – 12:15	Break
12:15 – 13:00	Group projects <i>Brainstorming: Intercultural aspects of professional communication in medicine. Case studies.</i>
13:00 – 13:15	Wrapping up
13:15 – 14:00	Lunch
14:00 – 16:00	Excursion at Sechenov University
16:00 – 19:00	Cultural program (Moscow center, Red Square, Alexandrov Garden, Arbat street)
October 16, 2018 (Tue)	

SECHENOV UNIVERSITY

Module 2. PARTICIPATING IN A SCIENTIFIC CONFERENCE

09:45 – 10:00	Gathering
10:00 – 11:00	Lecture <i>Preparation of a paper presentation for an international conference.</i>
11:00 – 11:05	Break
11:05 – 11:50	Interactive lecture <i>Participating in a conference: Speaker. Participant. Chair person.</i>
11:50 – 12:00	Break
12:00 – 13:00	Interactive lecture <i>Developing a poster and presenting it.</i>
13:00 – 14:00	Lunch
14:00 – 16:30	Workshop on presenting a research paper. <i>Group projects.</i>
16:30 – 16:45	Break
16:45 – 17:15	Mini-conference. Presentation of the group projects. Discussion.
17:15 – 17:30	Wrapping up
	Free time

October 17, 2018 (Wed)

Module 3. INTERNATIONAL CLINICAL SESSION

09:45 – 10:00	Gathering
10:00 – 11:00	Lecture <i>International clinical session. Patient presentation.</i>
11:00 – 11:15	Break
11:15 – 12:00	Interactive lecture <i>Clinical session. Case presentation.</i>
12:00 – 12:15	Break
12:15 – 13:00	Group work: Presenting a patient
13:00 – 14:00	Lunch
14:00 – 16:00	Clinical session: Case presentation (presentation of the group projects).
16:00 – 16:15	Break
16:15 – 17:00	Discussion of the group projects. Wrapping up
17:00 – 19:00	Cultural program (The Cathedral of Christ the Saviour, Pushkin Museum)

October 18, 2018 (Thu)

Module 4. WRITING AN ARTICLE FOR AN INTERNATIONAL JOURNAL

09:45 – 10:00	Gathering
10:00 – 11:00	Lecture. <i>Main problems of non-English-speaking authors.</i>
11:00 – 11:05	Break
11:05 – 12:00	Interactive lecture <i>Preparation of a publication in English: Choosing a journal. Communicating with the editorial board and peer-reviewers.</i>
12:00 – 12:10	Break

SECHENOV UNIVERSITY

12:10 – 13:30	Interactive lecture <i>Structure of a scientific article. Linguistic and stylistic features of a scientific medical article.</i>
13:30 – 14:30	Lunch
14:30 – 16:30	Workshop on academic writing
16:30 – 16:45	Break
16:45 – 17:30	Round table <i>How to improve academic writing skills</i>
17:30 – 17:45	Wrapping up
17:50- 20:00	Cultural program (Vorobyovy Gory (hills), Lomonosov Moscow State University)
October 19, 2018 (Fri)	
Module 5. CAN THE HUMANITIES TRANSFORM 21ST CENTURY MEDICINE?	
09:45 – 10:00	Gathering
10:00 – 10:15	Introduction
10:15 – 11:00	Lecture <i>Humanities in Medical Education and Profession</i>
11:00 – 11:15	Break
11:15 – 12:00	Interactive lecture <i>Arts and Medicine: Literature. Paintings. Music.</i>
12:00 – 13:00	Group projects (beginning) <i>Italian doctors-humanists.</i>
13:00 – 14:00	Lunch
14:00 – 15:30	Group projects (ending) <i>Italian doctors-humanists.</i> Discussion of the projects with Russian graduates of the School of Excellence <i>Doctor as a Humanist</i>
15:30 – 16:00	Presentation of the School of Excellence <i>Doctor as a Humanist</i> (Sechenov University)
16:00 – 16:15	Break
16:15 – 17:15	International round table of Italian and Russian students: <i>Can the Humanities Transform 21st Century Medicine?</i>
17:15 – 18:00	Wrapping up of the School. Awarding participation certificates.
	Free time
October 20, 2018 (Sat)	
GETTING TO KNOW MOSCOW:	
The Kremlin, the Armory Chamber, National Economy Achievement Exhibition, parks	
October 21, 2018 (Sun)	
Departure of the participants	