GASTROENTEROLOGY AND NUTRITION GOALS AND OBJECTIVES

Faculty:
Raynorda Brown, M.D.


Allan J. Rosenberg, MD

Goal:
Develop competency in pediatric gastroenterology and nutrition.

PROFESSIONALISM 

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

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to: 
1. Understand the indications, risks and limitations for gastrointestinal procedures: endoscopy, colonoscopy, pH probe testing and liver biopsy.

2. Become familiar with the histologic and radiographic abnormalities in key representative gastrointestinal diseases.

3. Understand the principles and management of enteral and parentaeral nutrition in the context of gastrointestinal diseases.

Curriculum Content:

Patients with the following clinical diagnoses should be seen or discussed on the rotation:

a. chronic abdominal pain

b. constipation

c. encopresis

d. Hirschsprung’s disease

e. chronic diarrhea (giardia, cystic fibrosis, celiac disease, milk protein sensitivity, disaccharidase deficiency, toddlers’ diarrhea)

f. vomiting including gastroesophageal reflux

g. jaundice

h. chronic liver disease

i. hepatitis

j. cholestasis in infants: bilary atresia, neonatal hepatitis

k. inflammatory bowel disease: Crohn’s disease, ulcerative colitis

l. pancreatitis

m. intestinal obstruction: intussusception, volvulus, pyloric stenosis

n. gastrointestinal bleeding

o. short bowel syndrome

A checklist should be kept as patients are seen and topics are covered during the rotation.

Skills Acquisition:

1. Perform a thorough history to assess the presence of gastrointestinal disease.

2. Interpret physical findings with respect to gastrointestinal disease processes.

3. Order and interpret pertinent laboratory findings needed in the evaluation of gastrointestinal diseases.

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. Residents are expected to: 

1. Become familiar with the underlying pathophysiologic principles on which diagnosis and management of these problems are based.

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. Residents are expected to use the following reading materials: 
1. GI and Nutrition article collection prepared by the division.

2. GI and Nutrition textbooks

3. Articles from the faculty files

4. Online articles

INTERPERSONAL AND COMMUNICATION SKILLS 

Residents must be able to demonstrate interpersonal and communication skills that result in effective information exchange and teaming with patients, their patients families, and professional associates. Residents are expected to: 

1. Discuss issues in pediatric GI diagnoses with patients and families.

2. Discuss issues related to nutrition; including obesity, malnutrition and eating disorders with patients and families.

SYSTEMS-BASED PRACTICE 

Residents must demonstrate an awareness of and 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. Residents are expected to: 

1. Gain practical experience in the management and evaluation of pediatric gastroenterology and nutritional programs.

2. Understand some of the psychosocial, financial, and ethical issues associated with acute and chronic gastrointestinal diseases.

3. Understand issues in pediatric nutrition such as malnutrition, obesity, eating disorders, etc.

Rotation Requirements:

1. Residents will be expected to participate in all gastroenterology clinics at Children’s Hospital
2. Residents will perform inpatient consultations, read about the problem and present them to the faculty for discussion.

3. Residents will round daily on the patients on the GI service with faculty.

4. Residents will participate in clinical conferences, rounds, Fellows’ conference, pathology conference and other learning activities of the GI division as scheduled by the faculty attending.

