Curriculum statement: Baltimore VA Optometry Residency
Resident Curriculum and Weekly Schedule

The residency curriculum is designed to accomplish the program’s mission, goals, and objectives outlined in Standard I. The primary emphasis is on patient care, as evidenced by the patient-weighted schedule below. Additionally, there are multiple other didactic and scholarly activities designed to enhance the resident’s overall learning experience.

The Baltimore VA Optometry Residency is a 12 month long program that typically starts on July 1st and ends on June 30th of the following year. Clinic starts at 9 am Monday, Tuesday, Thursday and Friday and 8am on Wednesday. Clinic typically finishes around 4:30, but may extend longer on certain attending clinics. Residents attend lecture at Wilmer from 7:45-8:45 every day except for Wednesday and attend Friday afternoon conference at the Baltimore VA. There are no weekend hours or on-call duties.

The resident attends an orientation week one week before July 1st starting date. During this time, the resident is exposed to VA policies (privacy, safety, etc.) and the facility itself, including the layout and daily operation of the optometry clinic. The resident receives a packet of clinical information and a copy of the Residency Handbook 2-3 months before the start of the residency year. The resident is expected to know all of the material in the clinical packet by the start of the residency.

Residents examine patients under the direct supervision of one of the attending optometrists. As the residency progresses, there will be graduated levels of responsibility; however, all medical records throughout the year will be reviewed and co-signed by a staff attending. After four to six weeks, residents will begin external rotations. After six months, they will be given the ability to independently sign for medications and other orders after discussion with an attending. Complicated cases will be referred and/or co-managed with the appropriate specialist. Residents may be granted the ability to supervise fourth year optometry externs during the 4th quarter of the residency at the discretion of the residency coordinator.

Clinical activities:

The resident spends four days a week participating in direct patient care at the Baltimore VA. At a minimum, 1000-1200 patient encounters are required to successfully complete the program. The resident will be exposed to a large variety of ocular disease patients at the VA. These include glaucoma, diabetic eye disease, macular degeneration, vaso-occlusive disease, neuro-ophthalmic disease, cataracts, uveitis, and other anterior segment abnormalities. The resident will become proficient in advanced ophthalmic techniques, including, but not limited to, corneal foreign body removal, punctual plug insertion, gonioscopy and fundus contact lens evaluation, scleral depression, and ocular imaging such as B-scan ultrasonography, optical coherence tomography, GDX and digital fundus photography.

In addition, the resident will spend one day per week outside of the VA at one of six external rotations. Residents will rotate 10 weeks at each location throughout the year. For 2010-2011 a sixth rotation was added to expose the residents to an OD/MD referral practice with Dr. Robert Stutman. The current external rotations are listed below:

Monday
Wilmer Eye Institute at Greenspring Station with Dr. Elliott Myrowitz, OD

-Specialty Contact Lens fitting and Refractive Surgery exposure

Monday
Specialty Eye Care with Dr. Robert Stutman, OD

-OD/MD referral practice

Tuesday
Retina Eye Care Center with Dr. Eric Suan, MD

-Retinal Specialty Practice

Wednesday
Loch Raven Low Vision Rehabilitation with Dr. Olga Whitman, OD

-Low Vision

(alternating)
Wilmer Eye Institute with Dr. Esen Akpec,MD

-Cornea, uveitis, anterior segment disease

Thursday
Wilmer Eye Institute with Dr. Esen Akpec,MD

-Cornea, uveitis, anterior segment disease

Friday

Glaucoma Eye Care Center with Dr. Alan Robin, MD

-Glaucoma Specialty Practice

Resident’s Weekly Schedule at Baltimore VA:

Monday
7:45-8:45a.m.

Wilmer Lecture

Am clinic

follow up patient care

Pm clinic

follow up patient care

Tuesday
7:45-8:45a.m.

Wilmer Lecture

Am clinic

follow up patient care

Pm clinic

Retina Clinic

Wednesday
8 am clinic

Glaucoma

Pm clinic

Retinal Attending/Glaucoma Attending Clinic

Thursday
7:45-8:45a.m.

Wilmer Lecture

Am clinic

follow up patient care

Pm clinic

follow up patient care

Friday

7:45-8:45a.m.

Wilmer Lecture

Am clinic

New patient clinic

Pm clinic

Friday Afternoon Conference

Didactic activities:

Residents will be expected to broaden their knowledge bases through self-study, lecture attendance, and other educational activities in order to become more competent in evidence-based clinical decision making. The VA subscribes to several optometric and ophthalmologic journals, including, but not limited to:

•
American Journal of Ophthalmology

•
Archives of Ophthalmology

•
Current Opinion in Ophthalmology

•
International Ophthalmology Clinics

•
Optometry and Vision Science

•
Survey of Ophthalmology

Additionally, PCO has electronic access to multiple other journals. Residents are encouraged to review the contents of new editions of major journals and read pertinent articles. Any journal articles not available electronically or within the libraries at the VA or PCO may be obtained by submitting a written request to staff of either library.

Scholarly activities:

•
The resident will prepare at least 6 presentations to give at Friday afternoon conferences.

•
The resident will make one clinical case presentation at PCO at Salus University.

•
The resident will prepare a manuscript of publishable quality.

•
The resident will be encouraged to attend at least one regional/national optometry conference.

•
The resident will be encouraged to submit an abstract for a poster presentation at a
regional/national optometry conference.
