Operational Considerations and Responsibilities for the resident rotating from Emergency Medicine

The resident should function as junior house staff in the department. At the discretion of the supervising consultant staff, graded responsibility should be awarded to achieve stated goals and objectives.

PAEDIATRICS

Goals:
1. Develop skill in infant/pediatric resuscitation.

2. Develop skill in performance of appropriate pediatric history and physical exam, including general growth and development, assessment and knowledge of current immunization requirements.

3. Learn the etiologies, significance, and treatment of fever and infection in the child.

4. Learn the manifestations and significance of abdominal related complaints in the child.

5. Learn the etiologies and treatment of neurologic emergencies in the child.

6. Learn the physiology and derangements of fluid and electrolyte management in children
7. Learn the indications of social and/or psychological disturbances.

8. Learn the manifestations and treatment of pediatric cardiac abnormalities.

9. Learn the pathophysiology, etiologies, and treatment of respiratory disorders of children.

10. Learn the pathophysiology, etiologies, and treatment of common serious endocrine and hematologic disorders of children.

11. Learn the pathophysiology, etiologies, and treatment of common serious gynecologic and urologic conditions of children.

12. Learn the common dermatologic diseases and dermatologic manifestations of systemic diseases in children.

13. Learn to recognize and treat children with common and/or serious problems of the head and neck.

Objectives:
1. Demonstrate ability to obtain and utilize intravenous access including venipuncture, intraosseous needle placement, and administration of appropriate dose of emergency medications.

2. Demonstrate knowledge of the significance of fever in children of various ages.

3. Demonstrate knowledge of common infectious diseases of childhood, including appropriate work-up and treatment of meningitis, sepsis, pneumonia, urinary tract infection, and bacteremia.

4. Demonstrate ability to properly perform a paediatric lumbar puncture.

5. Demonstrate knowledge of the pathophysiology and manifestations of common and/or serious diseases of the gastrointestinal tract and abdominal cavity of children, including gastroenteritis.

6. Discuss the differential and preliminary work-up of abdominal masses found in the pediatric patient.

7. State the appropriate management of children with seizures, both febrile and afebrile.

8. Demonstrate familiarity with the diagnosis and management of Reye's syndrome.

9. Calculate fluid and electrolyte requirements of a dehydrated child.

10. Discuss the diagnostic work-up and disposition when child abuse and/or neglect is suspected.

11. Demonstrate ability to perform a history and physical exam of an alleged victim of sexual abuse.

12. Demonstrate knowledge of the significance and correct treatment of various patterns of burns in paediatric patients.

13. Interpret a series of paediatric EKG's, showing awareness of the normal physiologic differences from adult EKG's.

14. Discuss the common paediatric dysrhythmias, their diagnosis and treatment.

15. Discuss the types of congenital cyanotic and noncyanotic heart disease, their complications and treatment.

16. Demonstrate ability to read paediatric chest x-rays.

17. Demonstrate ability to identify a patient who needs prophylaxis for rheumatic fever or subacute bacterial endocarditis.

18. Discuss the differential diagnosis of chest pain in children and adolescents, noting differences from adults, and demonstrating knowledge of proper work-up and treatment.

19. Discuss the differential of congestive failure in the paediatric patient and demonstrate knowledge of appropriate treatment.

20. Discuss the anatomy and physiology of the respiratory tract in children.

21. Demonstrate correct performance of peak expiratory flow measurement, pulse oxymetry and end-tidal CO2.

22. Demonstrate management of patients with upper airway infection suspected of having epiglottitis.

23. Correctly interpret soft tissue lateral neck x-rays in children.

24. Discuss the etiologies and demonstrate correct management of children with lower and upper airway diseases including asthma, bronchiolitis, cystic fibrosis, pneumonia.

25. Demonstrate correct management of the paediatric patient with diabetes and/or diabetic ketoacidosis.

26. Demonstrate knowledge of the aetiologies of anemia in children and the appropriate diagnostic evaluation.

27. Demonstrate knowledge of the differential diagnosis and work-up of the jaundiced child.

28. Discuss the differential diagnosis and work-up of the child with evidence of a bleeding disorder.

29. Demonstrate correct evaluation and treatment of a child with dysuria or a suspected urinary tract infection.

30. Discuss the findings and disposition of a patient with a suspected autoimmune syndrome such as juvenile arthritis, lupus, or dermatomyositis.

31. Correctly diagnose common pediatric exanthemas including varicella, measles, monilia, roseola, rubella, pityriasis, scabies, and erythema infectiosum.

32. Demonstrate knowledge of the differential diagnosis and evaluation of children with petechiae.

33. Demonstrate ability to correctly perform and interpret the exam of the ears, nose and throat.

34. Discuss the causes of neonatal shock and demonstrate the ability to perform and infant resuscitation, including endotracheal intubation

35. Demonstrate proper performance of a suprapubic bladder aspiration.

37.
Discuss the findings and differential of sudden infant death syndrome.

38.
Discuss the differential diagnosis and acute treatment of the weak infant and child, including polio, botulism and the Landry-Guillain-Barre syndrome.

39.
Demonstrate knowledge of the evaluation and treatment of children with diarrheal illness.

40 Demonstrate knowledge of the common poisonings of childhood and their treatments.

41 Manage the care of a child with immersion/drowning.

42.
Manage the care of a child with foreign body ingestion, discussing the complications, diagnostic steps and treatment.

43.
State the differential diagnosis of a child with upper or lower GI bleeding, and discuss the evaluation and treatment.

44.
Discuss the differential diagnosis and work-up of renal failure or anuria in children.

45.
Demonstrate ability to evaluate children with syncope and discuss its differential diagnosis.

46. Discuss the signs, symptoms, treatment and complications of Kawasaki disease.

47. Discuss the differential of abnormal vaginal bleeding in childhood

48.
Demonstrate ability to evaluate and treat a child with altered mental status

49. Demonstrate the ability to assess and manage acute presentations of the sickle cell patient.

