10-7
Instructor’s Resource Manual		
CHAPTER 10 STUDY GUIDE ANSWER KEYVOCABULARY REVIEW
Fill in the blank with the correct vocabulary term from this chapter.

1. Angela arranged for a short time interval between Dr. Patrick’s speaking engagement and his first afternoon appointment so that he would have time for lunch.

2. Gayle gained proficiency in computers by taking Saturday classes on the newest software.

3. An intermittent noise came from the autoclave when it was turned on this morning, so Pamela called service personnel to repair the machine.

4. Olivia realized that she needed to take a prerequisite medical terminology course before she could register for anatomy and physiology.

5. All of the medical assistants in the facility know that a no-show must be noted in the medical record, as well as the appointment book.

6. Before using an appointment book, establish the matrix by marking all times that the physician is unavailable, so that patients will not be scheduled during those times.

7. A patient from a neighboring clinic caused a disruption in the hallway as he left, because he disagreed with a billing statement.

8. Established patients are those who have been seen as patients in the clinic more than once.

9. The interaction among the staff at Dr. Wykowski’s office has become strained since the office manager was terminated.

10. Cooperation and willingness to help other staff members is an integral part of the success of a practice.

SKILLS AND CONCEPTS
Part I: Appointment Reminder Cards
Practice completing appointment reminder cards on the forms provided.

11. Gayle Jackson has an appointment for August 23, 20XX, at 3 PM with Dr. Lupez.

12. Debra Odom has an appointment for May 1, 20XX, at 9 AM with Dr. Hughes.

13. Katrina Shaw has an appointment for June 13, 20XX, at 11:45 AM with Dr. Hughes.

14. Joni Perry has an appointment for September 12, 20XX, at 2:40 PM with Dr. Lawler.

15. Savannah York has an appointment for December 15, 20XX, at 4:30 PM with Dr. Lupez.

Part II: Guides for Scheduling 
16. What three items must be considered when scheduling appointments?
a. Patient need
b. Physician preference and habits
c. Available facilities	

17. Why is patient need an important consideration when planning services that the clinic will offer?
	Answer: If the clinic does not offer the services that the patient needs, the patient will go elsewhere to obtain services, which will affect the finances of the clinic.

18. How can the medical assistant handle a physician who habitually spends more than the allotted time with patients?
	Answer: Adjust the scheduling to fit the physician’s habits. If the physician always spends 15 minutes with patients, do not schedule patients every 10 minutes. 

19. List one advantage and one disadvantage to using an appointment book for scheduling.
	Advantage: Easy to use; color-coded books are efficient.
	Disadvantage: Only one person can use the appointment book at a time.

20. List one advantage and one disadvantage to using a computer for scheduling.
	Advantage: Multiple users can access patient information at a time; more efficient; more information is available than in an appointment book.
	Disadvantage: Users must learn the software; sometimes expensive to purchase.
	
Part III: Advance Preparation and Establishing a Matrix 
Prepare Appointment Page #1 (Work Product 10-1) according to the following directions.
Student answers will vary as they will place appointments in different slots.

21. The date is Monday, October 13, 20XX.
22. Drs. Lawler and Hughes have hospital rounds from 8 to 9 AM.
23. Dr. Lupez sees patients from 8 AM to noon, then has a medical conference. 
24. Lunch is from noon until 2 PM.
25. Dr. Lawler has a 4 PM meeting at the hospital.
26. Dr. Hughes and Dr. Lawler both prefer a break from 3:15 to 3:30 PM to catch up on telephone calls and other duties.

Part IV: Scheduling Appointments
Prepare Appointment Page #2 (Work Product 10-2) according to the following directions. Appointments can be scheduled for subsequent days in these exercises.
Student answers will vary as they will place appointments in different slots.

27. The date is Tuesday, October 14, 20XX.
28. Lunch is from noon until 2 PM.
29. Dr. Lawler will be out Tuesday afternoon.
30. Dr. Hughes is out of town speaking at a conference.
31. Tracey and Keith Jones would like an appointment with Dr. Lawler right before lunch. Both are new patient physical examinations, and they would like to come to the office at the same time so that they can also discuss family planning.
32. John Edgar, Lydia Perry, and June Trayner are established patients who need follow-up appointments with Dr. Lupez.
33. Wayne Harris needs a new patient appointment with Dr. Lawler as early as possible.
34. Lucy Fraser needs an appointment with Dr. Lawler or Dr. Hughes and has to make the appointment after 3:30 PM, because she picks up her children from school.
35. Asa Nordholm, Carrie Jones, and Seicho Ando need follow-up appointments with Dr. Lawler.
36. Talia Perez called and is having trouble with her new blood pressure medication. The soonest she can get off work and come to the clinic is 2:15 PM.
37. Paula Nolen needs an allergy shot in the morning.
38. Amy Wainwright needs a well-woman examination and can come to the clinic any time before 3 PM.
39. Pam Billingsley wants to come to the clinic in the later afternoon for a return check about her migraine headaches.
40. Adam Angsley needs an appointment with Dr. Lawler in the afternoon.

Prepare Appointment Page #3 (Work Product 10-3) according to the following directions. Appointments can be scheduled for subsequent days in these exercises.
Student answers will vary as they will place appointments in different slots.

41. The date is Wednesday, October 15, 20XX.
42. All of the physicians are in the office today.
43. Lunch is from noon until 2 PM.
44. Dr. Lawler has three rechecks today, with Ella Jones, Fred Linstra, and Mary Higgins.
45. Winston Hill is an established patient coming in for an annual physical with Dr. Lawler. His neighbor can drive him to the clinic for a 2 PM appointment.
46. Elnar Rosen, an established patient, needs a physical with Dr. Hughes at around 10:15 AM.
47. A staff meeting is scheduled for 9 AM.
48. A representative from Allied Medical Supply is demonstrating a self-scheduling computer program at 4:30 PM for all staff members.
49. Bob Jones needs a morning appointment with Dr. Lupez.
50. Talia Perez is extremely nauseated and needs to return to the clinic today.
51. Robin Tower is a new patient who wishes to see Dr. Lawler or Dr. Hughes.
52. Audrey Rhodes is a new patient who wishes to see Dr. Lawler.
53. Victor Garner is a follow-up patient whom Dr. Lupez saw last week in the hospital. He is new to the clinic.
54. Charlie Robinson missed his appointment today at 11 AM with Dr. Hughes.
55. Peter Blake calls to see if he can be seen by one of the physicians at 11:15 AM.

Prepare Appointment Page #4 (Work Product 10-4)according to the following directions. Appointments can be scheduled for subsequent days in these exercises.
Student answers will vary as they will place appointments in different slots.

56. The date is Thursday, October 16, 20XX.
57. Dr. Hughes is not in the office because his daughter is having a baby.
58. Lunch is from noon until 2 PM.
59. All patients must be seen in the morning because the clinic is closed on Thursday afternoons.
60. Cassie LeGrand is coming to the clinic as a new patient to see Dr. Lupez. 
61. Cassandra LeBrock is coming to the clinic as an established patient to see Dr. Lupez.
62. Raymond Smith wants to make an appointment at 1:45 PM with Dr. Lawler.
63. Benjamin Charles requests an appointment with Dr. Lupez at 3:45 PM.

Prepare Appointment Page #5 (Work Product 10-5)according to the following directions.
Student answers will vary as they will place appointments in different slots.

64. The date is Friday, October 17, 20XX.
65. Dr. Lupez is the only provider in the office today.
66. Lunch is from noon until 2 PM.
67. Cassie LeGrand returns today for laboratory work and to consult with Dr. Lupez for surgery.
68. Bruce Wells is scheduled for a follow-up appointment at 10:15 AM.
69. Ronald Trayhan calls to make an appointment with Dr. Lupez for 2:30 PM.
70. Dr. Hughes calls to ask Dr. Lupez to see one of his young patients, Barbara Scott, at 3 PM for a high fever.
71. Stanley Allred calls for an appointment to see Dr. Lupez at 3 PM. 


Part V: Types of Scheduling
Briefly describe each type of scheduling, and list one advantage and one disadvantage of each.
72. Scheduled appointments
Answer: Practitioners are able to see more patients with less pressure when their appointments are scheduled. Patients call the office and are given a specific time to see the physician. Advantage: A specific time is reserved for each patient. Disadvantage: The strict schedule may be difficult for patients who work long hours and would prefer to see the doctor at hours other than 8 AM to 5 PM.

73. Open office hours
Answer: When using the open office hours method, the facility is open at given hours of the day or evening, and the patients are "scheduled" by the physician by mentioning to the patient that he or she should return "in a couple of weeks" for follow-up. At intermittent times the patients come in, knowing in advance that they will be seen in the order of their arrival. Physicians who use this method say that it eliminates the annoyance of broken appointments and of the office running behind schedule. However, patients may be forced to wait long periods of time to see the physician.

74. Flexible office hours
Answer: Most scheduling practices are carryovers from the days when expectant mothers of families with young children relied on one wage earner. Today families commonly have two working parents. As a result, many healthcare providers are turning to extended-day and flexible office hours. Staff hours are affected by these schedules, but this flexibility works to the advantage of the employee and the employer. For instance, if a medical assistant has decided to continue his or her education, morning class hours become available if he or she agrees to work evening hours. Scheduling evening and weekend hours may increase the size of the practice because of the convenience offered to patients.

75. Wave scheduling
Answer: Wave scheduling is an attempt to create short-term flexibility within each hour. Wave scheduling assumes that the actual time needed for all of the patients seen will average out over the course of the day. Instead of scheduling patients at 20-minute intervals, wave scheduling places three patients in the office at the same time, and they are seen in the order of their arrival. Therefore one person’s late arrival will not disrupt the entire schedule.

76. Modified wave scheduling
Answer: The wave schedule can be modified in several ways. One method is to have two patients scheduled to come in at, for example, 10:00 AM, and a third at 10:30 AM. This hourly cycle is repeated throughout the day. Another application would have patients scheduled to arrive at given intervals during the first half of the hour, and none scheduled to arrive during the second half of the hour. Physicians can modify wave scheduling to best suit the clinic’s needs.

77. Double booking
Answer: Booking two patients to come in at the same time, both of whom are to be seen by the physician, is poor practice. Of course, if each appointment is expected to take only 5 minutes, there is no harm in telling both to come at the same time and reserving a 15-minute period for the two. This is simply one method of wave scheduling. However, if each patient requires 15 minutes, two will require 30 minutes. This must be reflected in the scheduling.

78. Grouping procedures
Answer: Grouping or categorizing of procedures is a method of scheduling that appeal to many practitioners. For instance, an internist might reserve all morning appointments for complete physical examinations or a pediatrician for well-baby visits. A surgeon might devote 1 day each week to seeing only referral patients. Obstetricians often schedule pregnant patients on different days than gynecology patients. The physician and staff can experiment with different groupings until the plan that works best for the practice eventually becomes evident. In applying a grouping system of appointments, the medical assistant may find it helpful to color-code the sections of the appointment book being reserved for designated procedures.

79. Advance booking
Answer: Often appointments are made months in advance. When any appointment is made, an appointment card should be completed and given to the patient. All appointment cards should mention that patients must give 24 hours’ notice if they are unable to keep the time reserved for them. Most offices have some type of confirmation procedure by which patients are called the day before to verify that they will keep the appointment.

Part VI: Special Circumstances
80. How can the medical assistant deal with patients who are consistently late for appointments?
Answer: Emergencies and small delays can happen to anyone, but a patient who constantly arrives late can place a strain on the practice. Such patients can be booked as the last appointment of the day. Then, if closing time arrives before the patient does, the staff has no obligation to wait. Some medical assistants tell the patient to come in 30 minutes before the appointment time that is actually scheduled. Make an attempt to work with patients who have occasional difficulties arriving on time, but do not allow the schedule to be constantly disrupted by late patients.

81. How does the medical assistant handle a patient who arrives at the clinic to see the physician but does not have an appointment?
Answer: A policy must be agreed to by the physician and followed by medical assistants for patients without appointments. A patient who requires immediate attention will most likely be accommodated into the schedule somehow. If the patient does not need immediate care, a brief visit with the physician and a scheduled appointment at a later time may be the answer. The medical assistant may simply have to turn down the request. Follow established office policy.

Part VII: Verifying Appointments
82. Write a brief script that could be used to verify patient appointments and that does not violate patient privacy.
Answer: “This is Pam at Robert Welch’s office confirming your appointment tomorrow at 2:00 PM. Please call us if you cannot make the appointment. Our number is 555-212-0909. Thank you!”

Part VIII: Scheduling Inpatient and Outpatient Admissions and Procedures
Complete the referral forms for the following patients. Create fictional demographic information.
Student answers will vary as they will assign different providers, hospitals, and demographic information unless already specified for that patient.

83. Cassie LeGrand is to report to Mercy Hospital for excision of a nasal polyp on Tuesday, October 24, 20XX. Dr. Lupez is her attending physician. Surgery is scheduled for Tuesday at 2 PM. She will need blood work that morning. The procedure is considered outpatient, and Cassie will go home later that day if she does well. ICD code: 471.0. (See Work Product 10-6.)

84. Bob Jones arrives at Presbyterian Hospital to have an MRI on his right knee on Friday, November 2, 20XX. He needs an early morning appointment. ICD code: 715.8. (See Work Product 10-7.)

85. Lucille Saxton is to be admitted to the hospital for surgery because of a bowel obstruction. Her surgery date is June 14, 20XX, and she must be admitted a day in advance for laboratory work and a chest x-ray examination. ICD code: 560.9. (See Work Product 10-8.)

86. Pam Burton needs to be admitted for several tests because of her recurrent irritable bowel syndrome. She will be in the hospital for at least 3 days and should check in on July 23, 20XX in the afternoon, so that she will have taken nothing by mouth (NPO) before the blood tests are performed and x-ray films are taken the following morning. ICD Code: 564.1. (See Work Product 10-9.)


CASE STUDY
Janie Haynie consistently arrives at the clinic between 15 and 45 minutes late. She always has a “good” excuse, but she could make her appointments on time if she had better time management skills. The office manager has mentioned to Paula, the receptionist, that Janie is to be scheduled at 4:45 PM and if she is late, she will not be seen by the physician. Paula books Janie’s next three appointments at that time, and Janie actually arrives early. However, on the fourth appointment, Janie arrives at 5:50 PM, and Paula knows that it is her responsibility to tell Janie that she cannot see the physician. How does Paula handle this task? Is there more than one option?
Answers will vary.

WORKPLACE APPLICATION
Choose five clinics and call the receptionist at each. Tell them that you are studying scheduling in medical assisting school and are interested in the scheduling method that they use. Tally the results that each classmate obtains, then graph or chart the results for the class on one document. Discuss the frequency of the various methods of scheduling. 

INTERNET ACTIVITIES
1. Research scheduling software on the Internet, and select a software package that would be functional for a physician’s office. Gather information about the features and benefits, and present the information to the class.
2. Research information about the different types of scheduling and how effective they are in physician offices. Determine the type of scheduling that is most ideal for a family practice clinic. Present the ideas to the class. 
3. Research self-scheduling software, and determine the advantages and disadvantages of allowing patients to schedule appointments on the Internet. Present the information to the class, or write an informative report about the findings.

CHAPTER 10 QUIZ 
1.	A person who fails to keep an appointment is sometimes referred to as a no-show.

2.	A returning patient is called an established patient.

3. A situation requiring haste or caution is said to require expediency.

4.	One of the advantages of computerized scheduling is that more than one person can schedule patients at a time.
	Answer: True

5. A facility that accepts only walk-in appointments is using the type of scheduling called open office hours.

6. Scheduling two patients to arrive at the same time is double booking.

7. Chronically late patients should be scheduled at the end of the day.

8. Failed appointments should be noted in the medical record.

9. Patients should be notified and an offer made to reschedule if the physician is running more than 15 minutes late.

10. Pharmaceutical representatives bring information about various drugs to clinics and often leave samples for the physician to dispense to patients.

11. The medical assistant should offer the patient different options when scheduling him or her for appointments, such as “morning” or “afternoon.”


Copyright © 2007, 2004 by Saunders, an imprint of Elsevier Inc. All rights reserved.
Copyright © 2007, 2004 by Saunders, an imprint of Elsevier Inc. All rights reserved.
