

Head and Neck, Eyes, Ears, Nose, & Throat

Head & Neck

- Review Anatomy of head
- History
 - Headache
 - Head Injury
 - Dizziness
 - Neck pain
 - Lumps, swelling
 - Surgery

Head & Neck Exam

- Inspect and Palpate skull
- Inspect face
- Inspect and palpate neck
 - ROM
 - Lymph nodes – know the names
 - Trachea
 - Thyroid gland

Head & Neck Exam

- Abnormal findings,
 - Goiter
 - Grave's disease
 - Adenopathy
 - Neck masses

Eyes

- Review A&P – 208 -214
- Review Aging Adult changes

Arcus Senilis

© Mayo Foundation for Medical Education and Research. All rights reserved.

Pterygium

© Mayo Foundation for Medical Education and Research. All rights reserved.

Conjunctivitis

ADAM.

Eye: History

- Visual problems or changes
 - Sudden loss of vision is ALWAYS an emergency
- Pain
- Strabismus, diplopia
- Redness, swelling
- Past history of ocular problems
- Glaucoma

Eye: History

- Glasses or contacts
- Self care behaviors
- Medications
- Vision loss

Eye: Physical Exam

- Visual acuity
- Test visual fields
- Extraocular muscle (EOM)
 - Corneal Light reflex
 - Diagnostic Positions of gaze
- Inspection of External structures
 - General
 - Eyebrows
 - Eyelids and lashes (lag, ptosis, closure)

Eye: Physical Exam

- Eyeball
- Conjunctiva and Sclera
- Lacrimal status
- Cornea and lens
- Iris & Pupil
 - PERRLA
- Ocular Fundus
- Findings: arcus senilis, conjunctival hemorrhage, ophthalmic herpes, ptosis

Ear

- Review A&P, pg 289 - 295
- History
 - Earache
 - Infections
 - Discharge
 - Hearing Loss
 - Environmental noise
 - Tinnitus
 - Vertigo
 - Self-care

Ear: Physical Exam

- Size and shape of Pinna
- Tenderness
- External meatus
- Otoscope pg 308 for normal with landmarks; 317 for serous otitis
 - EAC
 - TM
- Hearing tests
 - Whispered voice, Weber, Rinne
- Romberg

Nose, Mouth, Throat

- Review A&P, 321 - 327
- History: Nose
 - Discharge
 - Infections/Colds
 - Sinus Pain
 - Trauma
 - Epistaxis
 - Allergies

Nose, Mouth, Throat

- **History: Mouth & Throat**
 - Sores & Lesions
 - Sore Throat
 - Bleeding gums
 - Toothache
 - Hoarseness
 - Dysphagia
 - Altered Taste
 - Smoking, ETOH
 - Self-care

Nose: Physical Exam

- Inspect
 - Outer Nose
 - Nasal Cavity
 - Sinuses
- Palpate or Percuss Sinuses
 - Sinuses

Mouth & Throat: Physical Exam

- Inspect Mouth & Throat
 - Lips
 - Dentition
 - Gums
 - Buccal Mucosa
 - Tongue
 - Palate
 - Pharynx
 - Uvula, pillars, tonsils, laryngeal wall
 - Palpate tongue, sublingual

Mouth & Throat Abnormal

- Herpes simplex, pg 333
- Gingival hypertrophy in a phenytoin patient, 337
- Oral Candidiasis (Thrush), pg 340
- Enlarged tonsils, pg 347

