
I. GENERAL INFORMATION

· Timely arrival for elective OR cases

· While on subspecialty rotation, number one priority is that rotation.

· Take Emergency Department call for plastic problems when on General Surgery call

· Outpatient experience requires participation in the office setting one day/week

· Spend at least on Wednesday in the Wound Clinic

II. GOALS & OBJECTIVES
PGY-1-3 Junior Resident
Knowledge
· Understanding the principles of wound healing and wound care

· Understanding the principles of grafts and flaps

· Ability to evaluate simple wounds

· Recognize common skin lesions

· Understanding of basic aesthetic surgery principles

· Ability to evaluate complex wounds

· Understand the “reconstructive ladder”

· Basic understanding of the embryology underlying common congenital anomalies

Skills
· Wound care and debridement

· Simple suture technique

· Applications of splints/casts for common hand injuries

· Basic examination of the hand

· First assistant skills

· Advanced suture technique

· OR procedures

· Wound repair: intermediate and complex

· Split thickness skin graft

· Full thickness skin graft

· Excision of skin tumors

· Drainage of hand infections

· Repair of fingertip injuries

· Closed and open reduction of hand fractures

ACGME Core Competencies

1. Patient Care that is compassionate, appropriate, and effective for the treatment of health programs and the promotion of health. Surgical residents must:

a. Demonstrate manual dexterity appropriate for their training level.

b. Be able to develop and execute patient care plans appropriate for the residents’ level.

2. Medical Knowledge about established and evolving biomedical, clinical, and cognate (e.g., epidemiological and social-behavioral) sciences, as well as the application of knowledge to patient care. Surgical residents are expected to critically evaluate and demonstrate knowledge of pertinent scientific information.

3. Practice-based learning and improvement that involves the investigation and evaluation of care for their patients, the appraisal and assimilation of scientific evidence, and improvements in patient care. Surgical residents are expected to :

a. Critique personal practice outcomes.

b. Demonstrate recognition of the importance of lifelong learning in surgical practice.

4. Interpersonal and communication skills that results in the effective exchange of information and collaboration with patients, their families, and other health professionals. Surgical residents are expected to:

a. Communicate effectively with other health care professional.

b. Counsel and educate patients and families.

c. Effectively document practice activities.

5. Professionalism, as manifested through a commitment to carrying out professional responsibilities, adherence to ethical principles, and sensitivity to patients of diverse backgrounds. Surgical residents are expected to:

a. Maintain high standards of ethical behavior.

b. Demonstrate a commitment to continuity of patient care.

c. Demonstrate sensitivity to age, gender and culture of patients and other health care professionals.

6. Systems-based practice, as manifested by actions that demonstrate an awareness of and responsiveness to the large context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Surgical residents are expected to:

a. Practice high quality, cost effective patient care.

b. Demonstrate knowledge of risk-benefit analysis.

c. Demonstrate an understanding of the role of different specialists and other health care professionals in overall patient management.
III. EVALUATION

A computerized evaluation will be completed by the faculty at the end of each rotation.

Additionally, you are required to submit your evaluation of the rotation and faculty to the residency director.

IV. CONTACTS-
Dr. Kevin Muiderman
Altru Clinic

1200 So. Columbia Rd.

Grand Forks, ND 58201
SCORE CURRICULUM COMPONENTS
CATEGORY 24: PLASTIC SURGERY

DISEASES/CONDITIONS

FOCUSED
• Aesthetic surgery

-Abdomen

-Breast

• Postmastectomy reconstruction

• Abdominal wall reconstruction

OPERATIONS/PROCEDURES
ESSENTIAL − COMMON
• Skin grafting

COMPLEX
• Revision of scars and resultant deformities

• Composite tissue transfer

• Major reconstructive procedures

 4/21/09; 6/17/10
PLASTIC SURGERY

ROTATION LIAISON: 		Dr. Kevin Muiderman

INSTITUTION: Altru

LEVEL(S): PGY-1-5

