 BOSTON MEDICAL CENTER

 GENERAL SURGERY RESIDENCY PROGRAM

 EDUCATIONAL GOALS AND OBJECTIVES

 CLINICAL RESPONSIBILITIES

 EMERGENCY ROOM (R1)

1. GOALS AND OBJECTIVES

A. Develop expertise in the management of common and complex general surgery problems seen in the emergency room

B. Be able to perform rudimentary triage of patients in the emergency room

C. Be able to establish emergency stabilization of the trauma patient

D. Be able to assess the patient in admission, identifying priority areas of injury

E. Be able to establish an airway

F. Be able to discuss the patient’s condition and future care with family

G. Be able to ascertain the severity of injury and identify patients who need surgery

H. Be able to perform peritoneal lavage, insertion of a chest tube, and emergency thoracotomy

I. Be able to act as a multispecialty team leader to triage and treat emergency patients

J. Develop expertise in the evaluation and management of life threatening problems such as

1. multiple system trauma

2. penetrating injuries to the chest and abdomen

3. traumatic vascular injuries

4. myocardial infarction

5. subarachnoid hemorrhage

6. pulmonary edema

7. pulmonary embolus

8. ectopic pregnancy

9. gastrointestinal bleeding

10. diabetic ketoacidosis and other metabolic derangements

11. seizures

12. poisoning

13. head injury

14. coma

15. shock

K. Be able to manage problems such as

1. pneumonia

2. angina

3. acute abdominal pain

2.

4. burns

5. facial injuries

6. lone bone fracture

7. hand injuries

8. phlebitis

9. epistaxis

10. drug abuse and suicide attempts

L. be able to manage common minor problems including

1. ear, nose, throat infections

2. eye infections

3. bronchitis

4. gastroenteritis

5. soft tissue infections

6. hemorrhoids

7. headache

8. minor lacerations

M. Evaluate and manage lacerations, tetanus prophylaxis, wound preparation, surgical repair, dressings, and follow-up instructions.

2. CLINICAL RESPONSIBILITIES

A. Attend all education meetings, conferences, and presentations

B. Monitor the progress of all patients seen in the emergency room

C. Write frequent and timely progress notes in the patient’s chart

D. Inform senior residents and attending surgeons of any and all changes in patient status

E. Be an active participant on the trauma team

F. Report to the senior residents, attending surgeons, and the Chief of Surgery

G. Perform a complete work-up of all trauma and emergency room patients before presenting the patient to the surgical service for admission

H. Perform a complete follow-up of all radiological studies as well as laboratory tests before trauma and emergency patients are referred to the surgical service

I. Make sure all consults to the medical and surgical subspecialties are placed and adequate information given to the consulting physicians.

3. SUPERVISION

A. The R1 resident is under the direct supervision of the senior residents, attending surgeons, and the Chief of Surgery. All problems, admissions, and consults are to be discussed with the responsible attending surgeon

Program Director:_____________________________

Date of Approval:_____________________________

