2007-2008 Competency based goals and objectives by rotation:

Rotation name: PGY I Ultrasound

Location: PDC

Preceptor: MFM monthly attending MD

contact number 725-8623

General Goals and Objectives: The general goals are to establish a working knowledge of abdominal obstetric ultrasound and the indications for antepartum testing. The resident should practice scanning after the technician completes the scan. The resident should develop the skill needed for both level one and two ultrasounds. The resident should attend genetic counseling sessions and assist in amniocentesis.

Patient care: The resident will be evaluated on their demonstration of caring and respectful behaviors in patient care during ultrasound and during the genetic counseling sessions. The resident should establish a foundation of skills in interviewing, informed decision-making, and the development of management plans of various fetal antenatal diagnoses. Residents should be able to counsel and educate families, performance of routine ultrasounds, and assist with amnios.

Medical Knowledge: The resident will be evaluated on analytical thinking, knowledge and application of basic sciences in the field of obstetrical ultrasound.

Practice-Based learning and improvement: The resident should develop the ability to analyze her own practice of ultrasound and need for improvement. The field of antenatal diagnosis and testing provides opportunities to practice evidence-based medicine, application of research and statistical method, and use of information technology.

Interpersonal communications: The resident will be evaluated on her ability to create therapeutic relationships with patients and the development of listening skills.

Professionalism: The resident should strive to develop respectful, altruistic, ethically sound practice which is sensitive to culture, age, gender, disability issues.

System based practice: The resident understand the interaction of labor and delivery with the clinic and the PDC. The resident should strive to insure good patient flow while preserving high quality of care. The resident should practice cost –effective care and advocate for patients within the system.

Specific duties:

· Attend teaching time on Monday and Wednesday AMs

· Read Romero on diagnosis of congenial anomalies

· Attend genetic counseling sessions of interest and one on AMA, CF screening, drug exposure

· Attend genetics conference Thursday afternoon

· Attend NICU conference on Friday afternoon

· Scan patients after tech finishes and prior to attending scan

· Attempt to perfect imaging of one or two structures per day

· First C/S of the Day—sign out to day OB team if C/S starts after 815am

Case logging goals:

· Every amnio you assist or observe

	1. Factual Knowledge
	2. Procedures

	Pass CREOG exam

Pass USMLE step III

Understand the components of a level II scan

Identify normal and abnormal anatomy

Understand the scope of genetic counseling

Be comfortable with genetic couseling for common issues (i.e. AFP, T21, AMA, teratogen exposure)

Understand the indications for antepartum testing

	Level II ultrasound

Amniocentesis

