

5

University of Arizona

Pediatric Pulmonology Selective

Introduction

Respiratory symptoms and problems are the most common reason for childhood physician encounters, and are the #1 cause of school absenteeism, hospital admission and impairment of normal play and sports. For all these reasons it is essential the pediatric resident become familiar with the recognition, diagnosis and care of respiratory diseases. This rotation will emphasize common symptoms--such as cough, wheeze, stridor and apnea--and diseases including asthma, bronchiolitis, bronchopulmonary dysplasia, cystic fibrosis, laryngotracheomalacia, croup, aspiration, gastroesophageal reflux, obstructive sleep apnea, neuromuscular and neurologic diseases compromising respiration, and upper or lower respiratory infections. There will also be exposure to common allergic disorders including rhinitis, allergic asthma, and atopic dermatitis.

Competency-Based Goals and Objectives

By the end of the rotation, the resident will be competent in these areas of childhood disease:

•Differential diagnosis of cough, wheeze, shortness of breath, recurrent respiratory infection

•Differential diagnosis and management of rhinosinusitis

•Basics of outpatient management for common respiratory disorders including asthma, chronic lung disease of infancy (bronchopulmonary dysplasia), and cystic fibrosis

•Recognition, differential diagnosis, and diagnostic evaluation of sleep-disordered breathing

•Recognition and evaluation of effects of neuromuscular and gastrointestinal diseases on the respiratory system, e.g. muscular dystrophy, aspiration, gastroesophageal reflux disease.

•Evaluation of recurrent pneumonia

•Understanding of common respiratory diagnostic procedures including flexible fiberoptic bronchoscopy, pulmonary function testing, polysomnography (sleep studies), and chest imaging (radiography, CT).

Residents are also expected to gain familiarity with the “American Board of Pediatrics Top 10 List for Pulmonology Topics for Pediatrics Training”. This list of disorders is offered by the ABP Subspecialty Board as its “Top Ten List” for the general pediatrics resident. The list overlaps with the Goals and Objectives and serves as a core set of content areas in preparation for the certifying examination in general pediatrics of the American Board of Pediatrics.

1. Asthma

2. Bronchopulmonary dysplasia

3. Bronchiolitis

4. Cystic fibrosis

5. Upper airway obstruction and stridor (epiglottitis, croup)

6. Pneumonia, infectious and aspiration

7. Apnea of infancy and obstructive sleep apnea

8. Laryngotracheomalacia

9. Foreign body aspiration

10. Recurrent respiratory infection

Rotation-specific Objectives

Patient Care

Residents must be able to provide family centered patient care that is developmentally and age appropriate, compassionate, and effective for the treatment of health problems and the promotion of health
· Gather essential and accurate information about the patient

· Perform a relevant respiratory clinical history

· Past medical history

· Environmental history – daycare, sibs, smoking, pollution, feeding modality (including bottle propping)

· Family history – respiratory illnesses and congenital disorders

· ROS – rhinitis, sinusitis, asthma, cough, wheeze, fevers, GI disturbances, growth, infections

· Perform a focused physical examination

· HEENT to include exam of nasopharynx and sinus percussion when indicated

· Recognition of rhinosinusitis

· Recognition of adenopathy

· Cardiopulmonary exam – observation, palpation, percussion, auscultation

· GI – organomegaly, mass

· Extremities – skin, cyanosis, clubbing

· Neurologic – development, neuromuscular status eg gag reflex

Medical Knowledge

Residents must demonstrate knowledge about established and evolving biomedical, clinical, and cognate (e.g. epidemiological and social-behavioral) sciences and the application of this knowledge to patient care and the education of others

· Demonstrate an investigatory and analytic approach to clinical problem solving and knowledge acquisition

· Demonstrate a working knowledge and be able to discuss the common clinical scenarios: wheezing, cough, recurrent respiratory infections, rhinosinusitis, sleep disturbance, stridor, respiratory distress

· Derive a plan for evaluation and management of common respiratory conditions such as asthma, bronchiolitis, cystic fibrosis, recurrent respiratory infection, sleep disturbance, stridor, wheeze, cough, nasal obstruction

Interpersonal and Communication Skills

Residents must be able to demonstrate interpersonal and communication skills that result in effective information exchange and teaming with patients, patients’ families, and professional associates

· Communicate effectively to create and sustain a therapeutic relationship with patients and families

· Dictate letter of visit to referring physician

· Communicate with family results of a child’s laboratory studies

· Work effectively with others as a member or leader of a health care team

· Identify and learn the names of health care team members

· Communicate effectively and respectfully with other members of the health care team

· Transfer information to another provider when necessary and appropriate

Practice-based Learning and Improvement

Residents must be able to investigate and evaluate their patient care practices, appraise and assimilate scientific evidence, and improve their patient care practices
· Locate, appraise and assimilate scientific evidence, and improve patient care practices

· Locate search engines to effectively search the literature

· Distill information to enhance patient and self-education

Professionalism

Residents must demonstrate a commitment to carrying out professional responsibilities, adherence to ethical principles, and sensitivity to a diverse patient population.

· Demonstrate respect, compassion, and integrity: a responsiveness to the needs of patients and society that supercedes self-interest; accountability to patients, society, and the profession; and a commitment to excellence and on-going professional development

· Interact with patients, staff, colleagues, and other health professionals in a respectful manner to include appropriate dress, verbal and non-verbal behavior

· Demonstrate a commitment to on-going professional development through regular attendance at conference and reading the medical literature

· Respond positively to constructive criticism by improving behavior and/or skills.

Systems-based Practice

Residents must demonstrate an awareness of and a responsiveness to the larger context and system of health care and the ability to effectively call on system resources to provide care that is of optimal value.
· Partner with healthcare managers and health care providers to assess, coordinate, and improve health care.

· Identify and work with pulmonary and allergy nurse educator, nutritionist, social worker and respiratory therapist in order that they may assist in a patient’s care.

Orientation - Contact the Selective/Elective Director one week prior to the start date for instructions on when and where to report.

Mark A. Brown, M.D.

Phone:
 626-7780
Fax:
 626-9465

Pager: 1455

e-mail: mabrown@arc.arizona.edu
A mutually convenient time will be scheduled no later than the first day to review the selective/elective logistics and the syllabus.

Resident Roles and Responsibilities

The selective is a mixed inpatient-outpatient experience based both in the Pediatric Pulmonology clinics at the University Physicians’ Healthcare Childrens’ Multi-Specialty Clinic at 2916 East Broadway and on the pediatric inpatient units at UMC and TMC. The rotation is typically divided equally between the two activities.

Residents/Students will be requested to:

1. Attend outpatient clinics as detailed in the schedule.

2. Attend procedures performed in the outpatient setting. The attendings and/or fellows will make the resident aware of scheduled procedures. Residents will be expected to observe spirometric pulmonary function testing and specific respiratory therapeutic teaching items (eg use of MDIs, DPIs, jet nebulizer, and airway clearance techniques such as Vest, Acapella, Flutter, etc.). If possible residents will be encouraged to attend at least one bronchoscopy procedure and one complete pulmonary function testing session.

3. Residents and students are required to conduct initial evaluations on pulmonary inpatient consults selected for teaching value by the attending on service from among patients hospitalized at UMC/TMC.

Weekly Schedule

All clinics are held at the Childrens’ Multi-Specialty Clinic, 535 North Wilmot, 694-9945.

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	8:00 am – 3:00 PM

CF Clinic
	8:30 – noon

Apnea/BPD or Sleep Clinic; General Clinic
	
	8:00 – noon

General Clinic

	8:00 am – 3 pm

Allergy Clinic & Pulmonary Clinic

	
	
	“Teaching Day”

10 AM - 1 PM
	
	

	3-5 pm

Pulmonary Section Meeting

Room 3303
	1 – 5 pm

General Clinic
	2 - 5 PM

General Clinic
	1 – 5 pm

General Clinic; Aerodigestive Disorders Clinic (every other week)
	Home Ventilator Clinic (once monthly)

*Punctuality for clinics is especially important and expected.

Methods of Evaluation

The methods of evaluation will consist of the following:

New Innovations global resident on-line evaluation system

Interesting patient or topic review resident/student selective talk

References

The Selective Syllabus contains the core readings required for the selective. In addition,

standard reference texts recommended to supplement the syllabus are available either in the clinic or the AHSL:

•Taussig LM & Landau LI, Eds. Pediatric Respiratory Medicine. 2nd Ed. Mosby, 2008.

•Chernick R & Boat T, Eds. Kendig’s Disorders of the Respiratory Tract in Children, 7th Ed. WB Saunders, 2006.

Core readings on cystic fibrosis are online at:

http://medresidents.stanford.edu/cysticfibrosis.html

Core readings on Asthma are online at:

Global Initiative on Asthma [GINA]

http://www.ginasthma.com/
National Asthma Education and Prevention Program [NEAPP] EPR3 (Executive Summary):

http://www.nhlbi.nih.gov/guidelines/asthma/index.htm

Additional topic reviews:

•Davis PB. Cystic fibrosis. Pediatr Rev 22:257-64, 2001

•Del Rosario JF, Orenstein SR. Evaluation and management of gastroesophageal reflux and pulmonary disease. Curr Opin Pediatr 8:209-15, 1996.

•Donald PR. Childhood tuberculosis. Curr Opin Pulm Med 6:187-92, 2000.

•Gaston B. Pneumonia. Pediatr Rev 23:132-40, 2002.

•Inselman LS. Basic pulmonary function testing in children. Pediatr Asthma Allergy Immunol 4:193-213, 2003.

•Marcus CL. Sleep-disordered breathing in children. Curr Opin Pediatr 12:208-12, 2000.

•McIntosh K. Community-acquired pneumonia in children. NEJM 346:429-37, 2002.

•Panitch HB. Bronchiolitis in infants. Curr Opin Pediatr 13:256-60, 2001.

•Schramm CM. Current concepts of respiratory complications of neuromuscular disease in children. Curr Opin Pediatr 12:203-7, 2000.

•Vaucher YE. Bronchopulmonary dysplasia: an enduring challenge. Pediatr Rev 23:349-57, 2002.
