DEPARTMENT OF ANESTHESIOLOGY

THIRD YEAR MEDICAL STUDENT LOG FOR TOPIC DISCUSSIONS AND PROCEDURES

Name: ______________________________

Rotation Dates: ______________________________
Please print the name of your instructor in the appropriate box.

	SUBJECT
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	Airway Evaluation
	
	
	
	
	

	Mask/Bag
	
	
	
	
	

	Intubation
	
	
	
	
	

	IV Placement
	
	
	
	
	

	Fluid Management (I&O)
	
	
	
	
	

	Vent Management
	
	
	
	
	

	IV Drug Preparation
	
	
	
	
	

	Neuromuscular Monitoring
	
	
	
	
	

	Spinal/Epidural
	
	
	
	
	

	Other Blocks
	
	
	
	
	

Resource materials:

Introduction to Anesthesiology (download at www.ttuhsc.edu/som/anesthesiology see link: “Medical Student Information” then “Rotation Information.”

Contact Krystle Johnston at 743-2981 ext. 260 for loan of Basics of Anesthesia, 4th Edition, by R.K. Stoelting and R.D. Miller.
Please list the names of the attendings who supervised you, below.
