St. Jude Goals and Objectives for Radiology Residents
The day begins with your regularly scheduled 7AM conference. Come to the St. Jude reading room immediately thereafter. Unless you are dismissed by the faculty, or have a mandatory lecture to attend, you will be expected to remain at work until 5 pm. If you need to leave before 5 pm, you are asked to notify the faculty with which you are working that day.
Radiology residents learn best by performing and reviewing as many clinical cases as possible. While the case number at SJCRH is not high, the complexity is great. Review and report as many cases as possible! Although there is little (usually none) competition with fellows for cases, the staff radiologists at St. Jude are used to working without residents or fellows, and will do all of the cases if you do not adopt a proactive approach. SJCRH is the world’s foremost institution for the treatment of pediatric oncologic diseases, and this rotation will provide you with a unique exposure to the imaging of these patients.
Pediatric imaging interpretations are very reliant on the clinical history and previous examinations. Understand the clinical question being asked by the ordering physician. Most of the day will be spent reading cases with the radiologist. When there are no cases to read, use that time for completing the objectives for the rotation or working on a project. Review of other cases on the PACS system can be instructive and educational.
On Mondays, attend Hodgkin conference at 8:30 am. On Wednesdays, attend the St. Jude Solid Tumor conference at noon and the Brain Tumor conference at 3 pm. These conferences are in the third floor conference room in Chili’s Care Center. Attend Tumor Board on Fridays at 3 pm in the Board Room as this is often a very good didactic lecture, and frequently has an imaging component. Document your attendance on the form “Multidisciplinary Conference Participation” provided online by your residency coordinator and submit the forms weekly as below. There are many other optional conferences (Grand Rounds, Leukemia/Lymphoma) that may be of interest as well, and these are listed on the St. Jude Intranet or on the St. Jude Today email. From the end of May through the summer, the Pediatric Oncologic Experience offers daily noon lectures (with free lunch!) that encompass a wide range of topics related to pediatric oncology—if you are rotating during one of those months, you will be expected to attend these lectures. Topics are listed on the St. Jude Intranet and on the St. Jude Today email.
During one of your rotations, it is suggested that you complete a case report or poster using a case from St. Jude. This may be a case you read, or an interesting case provided by the faculty. CITI training will be required. This will count towards your research/presentation requirements for residency. Biomedical Communications offers poster templates online (and can print for you), and you may also avail yourself of the services of the Scientific Editing department.
Before the end of the month, please provide copies of the following forms in a folder (Attn: Dr. Jamie Coleman) and deliver to Alisa Boykin x3226:
1. Certificates of completion of the following modules from the Children’s Hospital Cleveland Clinic teaching modules, which can be found on the website for the Society for Pediatric Radiology: http://www.pedrad.org, under the Education section.
If you are on the Body Imaging rotation:
-Ewing sarcoma

-Langerhans cell histiocytosis

-Leukemia and lymphoma

-Mediastinal masses

-Neuroblastoma, ganglioneuroblastoma, and gangioneuroma

-Osteogenic sarcoma

-Sickle cell disease

-Wilms’ and other renal tumors

-Scrotal neoplasms

If you are on the Neuroimaging rotation:

-Childhood stroke

-Hydrocephalus

-Pediatric brain tumors

-Pediatric neck masses

-TORCH infections

2. Certificate of Completion of Module “Medical Radiation to Children” @ www.pedrad.org
3. Completion of “MRI Safety Training Module” in the St. Jude LearnCenter.

4. Completion of case report or poster either from a case you read while on your rotation or an interesting case provided by the faculty, if you choose to take this opportunity.
5. Log of Multidisciplinary Conference Participation. Download the forms from the resident website.
Faculty Responsibilities

Review the Goals and Objectives with the resident at the beginning of the month. This will be the responsibility of Dr. Coleman, the training program site director.
Please allow the resident some time to complete the above assignments (procedures, education modules, etc.).
Please inform Dr. Coleman about the performance of the resident, and complete the online evaluations as they are sent to you.
SJCRH Goals

Residents will spend one month - and when logistically possible two months - at St. Jude. One month will be spent on the Body side, affording the resident an excellent exposure to pediatric solid tumors, leukemia and lymphoma, sickle cell disease, and the effects and complications of therapy for these disorders. One month will be spent on the Neuro side, affording the resident an excellent exposure to tumors of the pediatric central nervous system. By the end of the first SJCRH rotation, residents are expected to expand and cultivate skills and knowledge in the imaging of pediatric oncologic disorders learned during previous training, and to achieve the following objectives based on the six general competencies. Since competencies learned or mastered in the first, second, and third year of residency are competencies required for a successful clinician, the fourth year resident will demonstrate achieved objectives in year one, two, and three with expanded knowledge, more efficiency in performance of procedures, and additional knowledge in pathophysiology encompassing more complex disorders. The resident should exhibit an increasing level of responsibility and independency as he or she progresses throughout the year.

Competency-Based Objectives

Patient Care
1. Review the patient histories to determine the relevance of the study and consult with the technologist & radiologist about the proper technique. When the technologists enter the room, try to answer their questions before the radiologist.
2. Participate in fluoroscopic procedures when they arise. This may include observation in IR as appropriate.
Medical Knowledge
1. Complete the following online learning activities from the Society for Pediatric Radiology (www.pedrad.org), found in the Education section:
A. Cleveland Clinic’s Pediatric Radiology core concepts:

BODY:

-Ewing sarcoma

-Langerhans cell histiocytosis

-Leukemia and lymphoma

-Mediastinal masses

-Neuroblastoma, ganglioneuroblastoma, ganglioneuroma

-Osteogenic sarcoma

-Sickle cell disease

-Wilms’ and other renal tumors

-Scrotal neoplasms

NEURO:

-Childhood stroke

-Hydrocephalus

-Pediatric brain tumors

-Pediatric neck masses

-TORCH infections

B. Medical radiation in children

C. “MRI Safety Training Module” in the St. Jude LearnCenter

Practice Based Learning and Improvement

1. The resident should demonstrate evidence of independent reading and learning through the use of printed and
 electronic sources.

2.
The resident should be competent in using the SJCRH PACS in the daily accomplishment of the work load and instruct others in its use.

Interpersonal and Communication Skills

1. The resident should be able to communicate effectively results of studies to referring clinicians

whenever needed. For emergent studies, reports to referring clinicians should be made in a timely manner and documented in the dictation with the date, time, and name of doctor or nurse.

2. The resident should be able to effectively convey the findings of examinations through accurate and succinct dictation of reports.

Professionalism

1. Residents should observe ethical principles when recommending further work-up for cases.

2. Promptness and availability at work are expected of every resident. If you need to leave before 5 pm, notify the faculty with which you are working that you need to leave. Otherwise, you will be expected to remain at work until 5 pm unless you are dismissed by the faculty. If you need to call in sick, you should email the program coordinator, the chief residents, and that day’s faculty, as well as Alisa Boykin and Mary Baltimore at St. Jude to ensure all are properly notified of your absence. Scheduled absences during the month should be arranged prior to the start of your rotation, and communicated to the appropriate parties.

3. Residents should dress appropriately at work, wearing a name badge at all times.

4. Patient confidentiality should be observed at all times.

5. Technologists and other health workers should be treated with respect and part of the health care team.

Systems-Based Practice

1. Residents should dictate and correct their reports in a timely fashion to avoid delay in patient disposition.

2. Residents should assist in facilitating examinations whenever possible.

3. Resident should recognize the role that pediatric imaging plays in the management of the patient’s illness and make proper recommendations when needed.

4. Suggestions to improve methods and systems utilized in radiology should be made whenever appropriate.
