

EDITORIAL

- To Stay at Port or to go to Sea: Are Clinical Clerkships a Double-Edged Sword during the COVID-19 Pandemic? Where do we go From Here?

ORIGINAL ARTICLES

- Effect of Schoolbag Weight on Musculoskeletal Pain among Primary School Children in Yaounde, Cameroon: A Cross-sectional Study
- Survey Among Medical Students During COVID-19 Lockdown: The Online Class Dilemma
- Prognostic factors in patients with Rocky Mountain Spotted Fever

SHORT COMMUNICATION

- Acute Liver Failure in Patients with Classic Heat Stroke

REVIEWS

- Pathology and Therapeutics of COVID-19: A Review
- Probiotics as Promising Immunomodulatory Agents to Prevent COVID-19 Infection: A Narrative Review
- FKBP5 Gene Variants as Predictors for Antidepressant Response in Individuals with Major Depressive Disorder Who Have Experienced Childhood Trauma. A Systematic Review
- Novel Blood Biomarkers for an Earlier Diagnosis of Alzheimer's Disease: A Literature Review

CASE REPORTS

- ECG Artifact by a Spinal Cord Neurostimulator: A Case Report
- Clinical Course of a Covid-19 Patient with Gastrointestinal Symptoms- A Case Report

EXPERIENCES

- Medical Volunteerism in Times of COVID-19: Burden or Relief?
- The Role of Telemedicine in Ecuador During the COVID-19 Crisis: A Perspective from a Volunteer Physician
- A Surgical Resident's Perspective about COVID-19 Pandemic: Unique Experience and Lessons Learnt
- Stuck in Limbo: Coping with an Unusual Circumstance as an International Medical Graduate from India
- COVID-19 Pandemic: Medical and Pharmacy Education in Nigeria
- A Positive Attitude to Negate a False Positive Test Result: An Intern's Experience with COVID-19
- Balancing Our Identities as Medical Students and Global Citizens in the Wake of COVID-19
- To Help or Not to Help: A First Year Canadian Medical Student's Dilemma During the COVID-19 Pandemic
- The Effect of COVID-19 Pandemic on US Medical Students in their Clinical Years

- Clinical Skills Abilities Development During COVID-19 Pandemic in Mexico City
- COVID-19 and Clinical Rotations in the Democratic Republic of Congo
- NHS Nightingale North West: A Medical Student on the Front Lines
- Experiences of a London Medical Student in the COVID-19 Pandemic
- South Africa and COVID-19: A Medical Student Perspective
- Utilizing Health Education and Promotion to Minimize the Impact of COVID-19
- Medical Students during COVID-19 Pandemic: Lessons Learned from Response Teams in Greece
- The Outbreak of the Century: A Chronicle Experience by a Medical Intern
- Adapting to COVID-19: New Orleans Medical Students Respond
- Fighting COVID-19: What's in a Name?
- Online Final Medical School Exam in a Low-Income Country During COVID-19 Pandemic

IJMS

INTERNATIONAL JOURNAL *of*
MEDICAL STUDENTS

International Journal of Medical Students

The *International Journal of Medical Students* (IJMS) is a peer-reviewed open-access journal, related to share the scientific production and experiences of medical students worldwide.

INTERNATIONAL JOURNAL OF MEDICAL STUDENTS
YEAR 2020 - VOLUME 8 - ISSUE 2

EDITORIAL STAFF

Editor in Chief

Francisco Javier Bonilla-Escobar, MD, MSc, PhD(c)
University of Pittsburgh, USA. University of Valle, Cali, Colombia

Scientific Editor

Mihnea-Alexandru Găman, MD, PhD student

"Carol Davila" University of Medicine and Pharmacy, Bucharest, Romania

Deputy Editor

Paul MacDaragh Ryan, MD, BCh, PhD.
University College Cork, Cork, Ireland

Associate Editors

Ammar Ismail
Al-Azhar University, Cairo, Egypt

Nathaniel Edward Hayward
University of Utah, Salt Lake City, Utah, USA

Ryan Sless
Department of Medicine; University of Toronto, Canada

Student Editors

Andrew Stanton Kucey
Memorial University of Newfoundland, St. John's, Canada

Madeleine J. Cox
University of New South Wales, Sydney, Australia

Shawn Albers
University College Cork, Cork, Ireland

David Avelar Rodriguez
Hospital for Sick Children, Toronto, Ontario, Canada

Nikoleta Tellios
University College Cork, Cork, Ireland

Thanthima Suwanhawornkul
University Medical Center Groningen, the Netherlands

Lakshminathy Subramanian
Western University (London Health Sciences Centre), Ontario, Canada

Samreen Fathima
Baylor University Medical Center, Dallas, Texas, USA.

Vivek Podder
Tairunessa Memorial Medical College, University of Dhaka, Konya, Bangladesh

EDITORIAL BOARD

Abdel Kareem Azab, PhD.
Washington University in St Louis, St Louis, MO, USA

Eshetu Girma, MPH, PhD.
Addis Ababa University, Ethiopia

Mark Zafereo, MD, FACS.
MD Anderson Cancer Center, TX, USA.

Abdelrahman I. Abushouk, MD.
Harvard Medical School, Boston, MA, USA.

Herney Andrés García-Perdomo, MD, MSc, EdD, PhD, FACS.
University of Valle, Cali, Colombia

Matouš Hrdinka, MSc, PhD.
University Hospital Ostrava, Ostrava, Czech Republic.

Abhishekh Hulegar Ashok, MD.
National Institute of Mental Health and Neurosciences, UK.

Jorge Enrique Gomez-Marin, MD, MSc, PhD.
University of Quindío, Armenia, Colombia

Rahul Kashyap, MD.
Mayo Clinic, Rochester, MN, USA.

Adrian Baranchuk, MD, FACC, FRCPC.
Queen's University, Kingston, ON, Canada.

Juan Carlos Puyana, MD, FRCSC, FACS, FACCP.
University of Pittsburgh, Pittsburgh, PA, USA

Spyridoula Maraka, MD.
University of Arkansas for Medical Sciences, Little Rock, AR, USA.

Atanas G. Atanasov, PhD.
Polish Academy of Sciences. University of Vienna, Vienna, Austria.

Juliana Bonilla-Velez, MD.
University of Washington, Seattle, WA, USA

Srinivas Vinod Saladi, MD.
Massachusetts Eye and Ear Infirmary, Harvard Medical School, MA, USA.

Bogdan Socea, MD, PhD.
"Carol Davila" University of Medicine and Pharmacy, Bucharest, Romania.

Mario Rueda, MD.
Johns Hopkins University School of Medicine, Baltimore, MD, USA.

SUPPORT COMMITTEE OF PUBLIC RELATIONS AND COMMUNICATIONS

Director

Hilkiah Kinfemichael
Myungsung Medical College, Addis Ababa, Ethiopia

Dima Jamal
Beirut Arab University, Lebanon

Innocent Ndikubwimana
University of Rwanda, Rwanda

Ambassadors

Asia

Noof Rashid
Dubai Medical College for Girls, Dubai, United Arab Emirates

Gaëlle Feghali
Saint-Joseph University, Lebanon

Europe

Farrugia Georgiana
University of Malta, Malta

Rabeya Shikdar
Mymensingh Medical College, Bangladesh

Faizan Akram
The Islamia University of Bahawalpur, Pakistan

Sonja Jankovic
University of Niš, Serbia

Aishani Chawla
Manipal University, India

Luqman Khan
Foundation University Medical College, Pakistan

Ige Akinboboye
Lviv National Medical University, Ukraine

Azherullah Quadri
Dr. NTR University of Health Sciences, India

Osaid Hasan
Islamic university of Gaza, Pakistan

Mashkur Isa
Bukovinian State Medical University, Ukraine

Poorva Patil
Kasturba Medical College, India

Omar Al-Midani
University of Sharjah, United Arab Emirates

America

Colleen Campbell
University of the West Indies, Jamaica

Rakshith N
Hassan Institute of Medical sciences, India

Africa
Hadeer Elsaed
Mansoura University, Egypt

DIAGRAMMING EDITOR
Alejandro Muñoz-Valencia, MD
University of Pittsburgh, USA

Roslin Jose
Vydehi Institute of Medical Sciences and Research Centre, India

Yohannes Abebe
Bahir Dar University, Ethiopia

Soundarya Soundararajan
National Institute of Mental Health & Neurosciences, India

Daniel Irowa
Obafemi Awolowo University, Nigeria

Essam Munir
Baghdad Medical School, Iraq

Moyosola A. Bamidele
JSI Research & Training Inc, Nigeria

PARTNERS

AIMS Meeting
Annual International Medical Students Meeting, Portugal

CSurgeries, USA

MMI
Malaysian Medics International, Malaysia

ASCEMCO
Colombian Association of Medical Student Scientific Societies,
Colombia

IMSCB
International Medical Students' Congress of Bucharest, Romania

MMSS
Malaysian Medical Students Summit, Malaysia

CNEM
National Medical Students' Conference, Spain

IMSRC
International Medical Students' Research Congress, Turkey

SAMED
International Medical Students Congress Sarajevo, Bosnia-
Herzegovina

COIMAMA
International Academic Medical Congress of Maranhão, Brazil

ISMCK
International Student Medical Congress in Košice, Slovak Republic

WIMC
Warsaw International Medical Congress, Poland

COMAPI
Academic Medical Congress of Piauí, Brazil

ISPC
International Student Psychiatry Conference in Katowice, Poland

YES Meeting
Young European Scientist Meeting, Portugal

COMAU
Congress of Medical Students of Unicamp, Brazil

Medicalis
International Congress for Medical Students and Young Health
Professionals, Romania

INTERNATIONAL JOURNAL *of* MEDICAL STUDENTS

The *International Journal of Medical Students* (IJMS) is a peer-reviewed, open-access journal created to share the scientific production and experiences of medical students worldwide. Our objective is to be the primary diffusion platform for medical students, using standards that follow the process of scientific publication.

The Journal receives contributions and unpublished manuscripts of Original Articles, Short Communications, Reviews, and Case Reports, which are reviewed by experts (Peer-Reviewers) who have previously published similar research. In addition, the Journal accepts Interviews, Experiences, and Letters reviewed by the Editorial Team. This supports the quality and validity of the publications. The time between submission and final publication in most cases has been two to four months depending on the diligence of Peer-Reviewers and Authors.

The *International Journal of Medical Students* is published online triannually on behalf of the Executive Committee of the International Journal of Medical Students. The journal main office is located in the United States of America (USA). Any publication, dissemination or distribution of the information included in the Journal is permitted if the source is cited (*Int J Med Students*).

The *International Journal of Medical Students* is indexed or abstracted in: Bielefeld Academic Search Engine (BASE), Dialnet Foundation (Dialnet), Directory of Open Access Journals (DOAJ), Directory of Research Journals Indexing, Elektronische Zeitschriftenbibliothek (EZB), e-Revistas, Geneva Foundation for Medical Education and Research, Google Scholar, Health InterNetwork (HINARI), Journal Seek Database, List of Publications that follow the International Committee of Medical Journal Editors (ICMJE), Mexican Index of LatinAmerican Biomedical Journals (IMBIOMED), NewJour, Open Academic Journals Index (OAJI), Online Computer Library Center (OCLC) WorldCat, Pubshub, Research Bible, Rubriq, SHERPA/RoMEO, Scientific Indexing Services (SIS), The e-Journal Gateway (J Gate), The Open Access Digital Library, Ulrich's International Periodical Directory/Summon by Serial Solutions.

The Journal and the Editorial Board are not responsible for the opinions expressed by the Authors of all materials published, nor do these represent the Official Policy or medical opinion of the Journal or the institutions with which they are affiliated unless otherwise stated.

Open Access Policy

This journal provides immediate open access to its content. Our publisher, the University Library System at the University of Pittsburgh, abides by the Budapest Open Access Initiative definition of Open Access to open access to peer-reviewed research literature as "(...) free availability on the public internet, permitting any users to read, download, copy, distribute, print, search, or link to the full texts of these articles, crawl them for indexing, pass them as data to software, or use them for any other lawful purpose, without financial, legal, or technical barriers other than those inseparable from gaining access to the internet itself. The only constraint on reproduction and distribution, and

the only role for copyright in this domain, should be to give authors control over the integrity of their work and the right to be properly acknowledged and cited.”

Furthermore, we encourage authors to post their pre-publication manuscript in institutional repositories or on their websites prior to and during the submission process, and to post the Publisher’s final formatted PDF version after publication. These practices benefit authors with productive exchanges as well as earlier and greater citation of published work.

There are no article processing charges, submissions fees, or any other costs required of authors to submit, review or publish articles in the IJMS.

Peer Review Process

All papers submitted to the International Journal of Medical Students will undergo a two steps peer-reviewers process. The first step of revisions is carried by two anonymous Student Editors who will work together with one Associate Editor. In the second step, the manuscript will be reviewed by two anonymous reviewers (Editorial Board members, Associate Editors and/or invited reviewers with expertise in the subject matter). Authors will remain anonymous to all the referees.

The typical time taken to conduct the reviews is one to two months. More information can be found at www.ijms.info

Reviewers and editors are obliged to retain the contents as privileged and confidential until publication. The Editor in Chief and the Editorial Board will have final authority over an article’s suitability for publication.

Archiving

This journal utilizes the LOCKSS system to create a distributed archiving system among participating libraries and permits those libraries to create permanent archives of the journal for purposes of preservation and restoration.

License

New articles in this journal are licensed under a [Creative Commons Attribution 4.0 International License](https://creativecommons.org/licenses/by/4.0/).

Editorial Office:

1400 Locust Street
Suite 3103
Pittsburgh, PA 15219.
United States of America (USA)
Tel.: 413-232-7884
Fax: 412-232-8966

All full-text articles are available at: www.ijms.info
e-ISSN 2076-6327 (Online)

The International Journal of Medical Students is licensed under a [Creative Commons Attribution 4.0 International License](https://creativecommons.org/licenses/by/4.0/).
Issued in Pittsburgh, PA, USA.

International Journal of Medical Students

Year 2020 • Months May-Aug • Volume 8 • Issue 2

Int J Med Students. 2020 May-Aug;8(2)

Table of Contents

	Page
Editorial	
To Stay at Port or to go to Sea: Are Clinical Clerkships a Double-Edged Sword during the COVID-19 Pandemic? Where do we go From Here?	92
Mihnea-Alexandru Găman, Paul MacDaragh Ryan, Francisco J. Bonilla-Escobar.	
Original Articles	
Effect of Schoolbag Weight on Musculoskeletal Pain among Primary School Children in Yaounde, Cameroon: A Crosssectional Study	96
Wiliam Richard Guessogo, Peguy Brice Assomo-Ndemba, Edmond Ebal-Minye, Jerson Mekoulou-Ndongo, Claude Bryan Bika-Lélé, William Mbang-Bian, Eva Linda Djuine-Soh, Jean Bertrand Ondoa, Samuel Honoré Mandengue, Abdou Temfemo	
Survey Among Medical Students During COVID-19 Lockdown: The Online Class Dilemma	102
Andrew Thomas, Mohan T. Shenoy, Kotacherry T. Shenoy, Sruthi Suresh Kumar, Aboobakker Sidheeque, C. Khovidh, Jayakumar Parameshwaran Pillai, Pramod Murukan Pillai, Shana Sherin C. H, Anna Mathew, Twinkle Zakkir, Sreelakshmi Dileep, Victory Mekha, Sony Raju, Mohammed Junaid K., Sivendu P.	
Prognostic factors in patients with Rocky Mountain Spotted Fever	107
Hiram J. Jaramillo-Ramírez, Jeremy J. Hernández-Ríos, Fátima M. Martínez-González, Luz A. Gutiérrez-Bañales, Eliot R. García-Valenzuela, J. Andrés Beltrán-López, Jorge L. Peterson, Flor M. Yocupicio, Rodolfo Ruíz-Luján.	
Short Communication	
Acute Liver Failure in Patients with Classic Heat Stroke	111
Jeremy J. Hernández-Ríos, Fátima María Martínez-González, Luz A. Gutiérrez-Bañales, J. Andrés Beltrán-López, Hiram Jaramillo-Ramírez.	
Reviews	
Probiotics as Promising Immunomodulatory Agents to Prevent COVID-19 Infection: A Narrative Review	113
Muhammad Luthfi Adnan, Miranti Dewi Pramaningtyas.	
Pathology and Therapeutics of COVID-19: A Review	121
Haleema Anwar, Qudsia Umaira Khan.	
FKBP5 Gene Variants as Predictors for Antidepressant Response in Individuals with Major Depressive Disorder Who Have Experienced Childhood Trauma. A Systematic Review	126
Natalie Wietfeldt, Andrew J. Boileau.	
Novel Blood Biomarkers for an Earlier Diagnosis of Alzheimer's Disease: A Literature Review	135
Shiavax J Rao, Andrew J Boileau.	

International Journal of Medical Students

Year 2020 • Months May-Aug • Volume 8 • Issue 2

Int J Med Students. 2020 May-Aug;8(2)

Case Reports

ECG Artifact by a Spinal Cord Neurostimulator: A Case Report 145

Shyla Gupta, Cathy Shaw, Sohaib Haseeb, Adrian Baranchuk.

Clinical Course of a Covid-19 Patient with Gastrointestinal Symptoms- A Case Report 148

Sidra Agarwal, Hemanshi Mistry.

Experiences

Medical Volunteerism in Times of COVID-19: Burden or Relief? 152

Dimitris Potolidis.

The Role of Telemedicine in Ecuador During the COVID-19 Crisis: A Perspective from a Volunteer Physician 154

Bryan Nicolalde.

A Surgical Resident's Perspective about COVID-19 Pandemic: Unique Experience and Lessons Learnt 156

Madhuri Chaudary, Prakash Kumar Sasmal.

Stuck in Limbo: Coping with an Unusual Circumstance as an International Medical Graduate from India 159

Sanjana Chetana Shanmukhappa.

COVID-19 Pandemic: Medical and Pharmacy Education in Nigeria 162

Yusuff Adebayo Adebisi, Progress Agboola, Melody Okereke.

A Positive Attitude to Negate a False Positive Test Result: An Intern's Experience with COVID-19 165

Vanessa N. Youmbi.

Balancing Our Identities as Medical Students and Global Citizens in the Wake of COVID-19 167

Ramesha Ali.

To Help or Not to Help: A First Year Canadian Medical Student's Dilemma During the COVID-19 Pandemic 169

Janhavi Patel.

The Effect of COVID-19 Pandemic on US Medical Students in their Clinical Years 172

Raed Qarajeh, Farah Tahboub, Nikita Rafie, Nurry Pirani, Mary Anne Jackson, C. Douglas Cochran.

Clinical Skills Abilities Development During COVID-19 Pandemic in Mexico City 175

Lourdes Adriana Medina-Gaona.

International Journal of Medical Students

Year 2020 • Months May-Aug • Volume 8 • Issue 2

Int J Med Students. 2020 May-Aug;8(2)

COVID-19 and Clinical Rotations in the Democratic Republic of Congo Olga Djoutsop Mbougo, Vanessa Youmbi Nono, Ulrick S. Kanmounye.	177
NHS Nightingale North West: A Medical Student on the Front Lines Lewis Holt.	180
Experiences of a London Medical Student in the COVID-19 Pandemic Alin-Ioan Suseanu.	183
South Africa and COVID-19: A Medical Student Perspective Sahil Maharaj.	186
Utilizing Health Education and Promotion to Minimize the Impact of COVID-19 Nidhi Thomas.	188
Medical Students during COVID-19 Pandemic: Lessons Learned from Response Teams in Greece Nikolaos Vlachopoulos, Emmanouil Smyrnakis, Panagiotis Stachteas, Maria Exindari, Georgia Gioula, Anna Papa.	191
The Outbreak of the Century: A Chronicle Experience by a Medical Intern Chinmay Divyadarshi Kar, Dipti Mohapatra.	194
Adapting to COVID-19: New Orleans Medical Students Respond Jacob F. Boudreaux.	197
Fighting COVID-19: What's in a Name? Thomas Kun Pak, Aline Sandouk, Phuong Le.	200
Online Final Medical School Exam in a Low-Income Country During COVID-19 Pandemic Caroline Vimbainashe Gona.	203