Welcome to Pediatric Pulmonary!

We would like to make your experience with Pulmonology as educational and enjoyable as we can. The following are some guidelines to get you oriented:

1. BLOCKS: The rotation is divided into two blocks, typically two weeks each in length. The first block is outpatient, comprised of the various clinics. The second block is typically inpatient. If there is more than one person on the elective we generally have you split up, with one person in the clinics and the other on the inpatient service.

2. CLINIC: All clinics are held at the Children’s Multi-Specialty Center, which is located at 535 North Wilmot. You should discuss the scheduled patients with the Attending at the beginning of clinic so we can try to expose you to patients that will fulfill your learning needs. You should leave clinic in time for continuity clinic. You are not expected to come to the Wednesday morning clinics unless Teaching Day lectures are canceled. You should go to clinic afterward. Patients will be evaluated by you first and then presented to the Attending. You are responsible for follow-up of labs, etc., and for communicating with the primary care pediatrician.

Pediatric Pulmonary Clinics
Monday
8:00 – 3:00

Cystic Fibrosis Clinic

Tuesday
8:00 – 5:00

General Clinic/ Apnea Clinic/Sleep Clinic

Wednesday
8:00 – 5:00

General Clinic

Thursday
8:00 – 5:00

General Clinic/Aerodigestive Clinic

Friday

8:00 – 3:00

Allergy/General Clinic/Home Ventilator Clinic

3. ROUNDS: Daily rounds are held at the Attending’s discretion. It is your responsibility to find out from the Attending exactly when and where to meet. If there is more than one person on the inpatient portion of the elective the patients should be divided in an equitable way. You should function as a Resident (not an Intern), not only gathering data, but also formulating a plan to present to the Attending. Your presentations are expected to be accurate, clear, and concise. Check with the Attending regarding notes. It is helpful if your notes are done before rounds to the Attending can sign them then.

4. READING: The Syllabus was devised as a core of reading material. The chapter entitled “Clinical Assessment and Diagnostic Approach to Common Problems” and the two articles on pulmonary function testing should be read before starting the rotations. You should seek out additional readings on subjects that come up in relation to patients using MEDLINE, PubMED, or other databases. The recommended text for the rotation is “Pediatric Respiratory Medicine”, Taussig L and Landau L (eds). You can check a copy out of the library. There is also a copy in the clinic, but it cannot be removed.

5. TEACHING: Formal teaching will be done by different Attendings on the subjects contained in the Syllabus. Teaching will also occur on rounds and in clinic. Please see Larissa Gronenberg in the Section office (626-7780) the first few days of your elective to schedule your tutorials. You should also schedule time to do PFT’s with Darcie or Glenda in the PFT lab (626-7140).

6. CONTINUITY CLINIC/CONFERENCES: The Pediatric Pulmonary elective must not interfere with these. Remind the Attending if you need to.

7. CALL: There is no Resident night call on our service and you won’t have a beeper. If you want to be called for something interesting, please let us know.

8. POST-CALL DAYS: You are excused from clinical responsibilities post-call.

9. MONDAY MEETING: Pediatric Pulmonary Section Meeting occurs twice monthly from 3:00 – 5:00 Monday afternoons.
10. WEEKENDS: You are not expected to make rounds on weekends. If you would like to do so, please let the Attending and/or Fellow on call know.

11. EVALUATIONS: Evaluations are processed through New Innovations. You will also be asked to complete two evaluations critiquing us. We encourage you to do so honestly, as we consider your comments important in helping us make our elective more useful to you.

12. PERTINENT NAMES, PHONE NUMBERS AND BEEPERS:
Attendings

Phone

Beeper
Wayne J. Morgan, MD

626-6412

1454

Mark A. Brown, MD

626-3044

1455

Cori Daines, MD

626-5060

8909

Roni Grad, MD

626-7236

9577

Michael Daines, MD

626-4133

6764

Fernando Martinez, MD

626-5954

1452

Nurses

Phone

Beeper
Beth Allen, RN

694-9920

9720
Veronica Cruz, RN (CF)

694-9929

Amy DeCamp, RN (Allergy)

694-9921

Pediatric Pulmonary Lab

Phone

Beeper
Darcie Revay

626-7140

2203

Respiratory Therapy

Phone

Beeper
Glenda Drake

626-1570

2006

Social Services

Phone

Mary McGuire, MSW

626-2962

Nutrition

Phone

Patty Settle, RD, MSN

626-1570

Wilmot Clinic
Appointment Line

694-9988

Pulmonary Admins
Larissa Gronenberg

626-7780

Brenda Carlson

626-6754

PEDIATRIC PULMONARY RESIDENT ELECTIVE

GOALS AND OBJECTIVES
1. Review and practice physical exam skills specific to the respiratory system.

2. Master performance and basic interpretation of peak expiratory flow rate and spirometry. Know the indications for other pulmonary function tests such as lung volume measurements, negative inspiratory force/maximal inspiratory pressure and diffusion capacity.

3. Understand the imaging modalities relevant to the respiratory system and gain basic skills in interpretation of these studies.

4. Know and understand the current NIH Guidelines for the diagnosis and management of asthma.

5. Know and understand the general pediatrician’s role in the outpatient management of cystic fibrosis.

6. Be able to recognize sleep disorders in children and know the appropriate diagnostic steps in evaluating the child for obstructive sleep apnea.

7. Understand the importance of a multidisciplinary team in the treatment of chronic respiratory disease of children.

8. Know the indications for and risks of flexible fiberoptic bronchoscopy in children.

Syllabus available day one of rotation on-line at:

 http://peds.arizona.edu/residency/curriculum/pulmonary-rotation-syllabus
