 BOSTON MEDICAL CENTER

 GENERAL SURGERY RESIDENCY PROGRAM

 EDUCATIONAL GOALS AND OBJECTIVES

 CLINICAL RESPONSIBILITIES

 MENINO PAVILION (R4, R5)

1. GOALS AND OBJECTIVES

A. Develop an understanding of the management of general surgical problems occurring in a busy urban hospital

B. Participate in the operative and nonoperative care of patients admitted to the general surgery service at the Menino Pavilion. Participation will occur in both the inpatient and outpatient setting.

C. Provide specific exposure to patients with a broad spectrum of general surgical problems.

D. This rotation includes the responsibility for comprehensive management of trauma patients. In concert with the trauma attending and the Chief Resident, the R4 is expected to supervise and deliver the care of the injured patient admitted to the trauma service. Evaluation and management of these patients should be specifically mastered during this rotation. Management strategies utilizing both operative and nonoperative therapies are to be developed.

E. All trauma patients remain on the general surgery/trauma service until such time as multi-system problems are resolved. During this time, patients remain the responsibility of the Chief Resident on the trauma service to which they are admitted.

F. The Menino Pavilion operates 4 general surgery clinics, a vascular clinic, and a breast clinic which are all to be attended by the Chief Residents. Under the direction of the clinic attending, the R4 resident is to supervise junior house staff in the evaluation and management planning for new patients seen in the clinic. Postoperative patients are also seen in the various clinics and are to be seen by the resident who participated in their inpatient or operative care.

 2.

2. CLINICAL RESPONSIBILITIES

A. Monitor daily progress of all patients on the service
B. Review daily progress notes written by junior house staff and medical students. Provide additional documentation when appropriate.
C. Inform the attending of record of any and all significant changes in patient status

D. Supervise medical students on daily ward activities, on emergency department and inpatient consults

E. Educate medical students about clinical and technical issues. It is expected that the senior and Chief Resident will establish and contribute to the academic teaching environment on ward rounds and in the operating room, which will be of benefit to the medical students and junior house staff on the service.

F. Report to the Chief Resident of the service (R4) and the Chief of Trauma (R4, R5)
G. Attend all outpatient clinics. Document all clinic experience by signing the patient log and returning a copy to the Education Coordinator.
3. ACADEMIC CONFERENCES AND LECTURES

A. Monday: Academic Seminar 0600

 Grand Rounds 0700

 Vascular Surgery Conference 1600

B. Tuesday: GI/Oncology Conference 1600

C. Wednesday: Morbidity and Mortality Rounds 1500

D. Thursday: Chiefs Walk Rounds 0600

 Critical Care Conference 1500

E. Friday: SICU Walk Rounds 0730

 3.

3. SUPERVISION:

A. The R4 resident and Chief Resident are under the direct supervision of the Chief of Trauma and the attending surgeons on the service. All problems, admissions, and consults are to be discussed with the responsible attending as per the established hospital guidelines, which have been distributed separately.

4. CLINICS:

A. Monday: Breast Clinic 0900

 General Surgery Clinic 1300

B. Tuesday: General Surgery/Vascular Clinic 1300

C. Thursday: General Surgery Clinic 1300

D. Friday: General Surgery Clinic 1300

Program Director:_____________________________

Date of Approval:_____________________________

