Michigan State University – College of Human Medicine

Lansing Graduate Medical Education Office

ANNUAL REPORT

2010-2011
Michigan State University

College of Human Medicine

Graduate Medical Education—Lansing Community Campus

Annual Report

Academic Year 2010-11

Introduction

The CHM Graduate Medical Education programs in the Lansing community have concluded the 2010-11 academic year with continued excellence in the provision of training for our future physicians. This report will highlight the activities of the GME office and the Graduate Medical Education Committee over the past academic year, with special attention to the significant accomplishments of our many programs, residents, fellows, and faculty.

Graduate Medical Education Office

Our Graduate Medical Education office continued its busy tasks of monitoring duty hours compliance in all of our programs. In addition, we began offering quarterly resident forums, which allow all of our residents an opportunity to discuss issues of common interest and express concerns in an environment free of faculty and administration involvement. In these forums, residents choose peer representatives, who present a report at each of our quarterly GMEC meetings.

With the assistance of our colleagues at Graduate Medical Education, Inc. (GMEI), the office facilitated internal reviews of the following programs: Physical Medicine and Rehabilitation, Hematology/Oncology, and Pediatrics. There were no site visits from the Accreditation Council for Graduate Medical Education this past year, though several are scheduled for 2012. In June, we received notice that our new Vascular Surgery Fellowship was prepared to submit its initial application to the ACGME.

Graduate Medical Education Committee

The Graduate Medical Education Committee met at each of its scheduled quarterly sessions. During each meeting, roundtable discussions were held with contributions from each program director. These discussions included the following areas:

· Resident supervision - Each of our program directors report at every meeting regarding supervision issues. Individual issues have been appropriately managed and no global concerns regarding appropriate supervision have been raised.

· Resident responsibilities— Residents in several programs have struggled with the separation between educational activities and service obligations, especially those in the most clinically heavy specialties. As a result, one of our quarterly newsletters was devoted to this topic. Since this separation is likely to continue to be an issue, we will monitor the ACGME Annual Resident Surveys as well as discussions from the resident forum regarding changes.

· Resident evaluation—All programs have internal policies regarding evaluation of their trainees. All continue to use electronic means for recording regular evaluations (New Innovations or E-Value).

· Duty hour compliance—All programs are responsible for monitoring duty hour compliance within their program. The GME office maintains copies of duty hours reports and also has the ability to “spot check” compliance through New Innovations. Although the ACGME Annual Resident Surveys again report no significant issues with respect to duty hours, programs with any positive responses in this section were asked to investigate and report at subsequent meetings. This is especially true with the implementation of new duty hour regulations in July, 2011.

· Resident participation in patient safety and quality of care education—During the previous year, residents from all training programs in the Lansing community participated in the Sparrow Hand-washing initiative, where covert monitoring occurs on all hospital staff. No significant issues were reported to the GME office during this process. Our programs continue to participate in the Lansing Patient Safety Initiative, and the GMEC is expecting a report from that body in September, 2011, with information on new programs for the upcoming year.

· Resident compensation and benefits—Compensation and benefits were reviewed at the June GMEC meeting and found to be within the range of compensation packages offered at residency programs across the state, according to the most recent survey by MAME.

Highlights of each program are attached.

Respectfully submitted,

[image: image1.emf]
Randolph L. Pearson, MD

Assistant Dean for Graduate Medical Education

MSU-CHM

College of Human Medicine

Michigan State University

Lansing Community Residency/Fellowship Annual Report

Academic Year 2010-2011

Program Name: MSU Internal Medicine Residency

Program Director: Heather Laird-Fick, MD
Graduating residents and destinations:

1. Banga, Amit, MD - Pulmonary/Critical Care Fellowship, Cleveland Clinic, Cleveland, OH.
2. Bhutani, Manisha, MD - Hematology/Oncology Fellowship, National Cancer Institute, Baltimore, MD.
3. Chung, Won, MD - Infectious Diseases Fellowship, University of Texas – Medical Branch, Galveston, TX.

4. Contractor, Tahmeed., MD - Cardiology Fellowship, Lehigh Valley Hospital, Allentown, PA.

5. Durga, Sridevi, MD - Vascular Medicine Fellowship, Cleveland Clinic, Cleveland, OH (1 year), then Cardiology Fellowship, Michigan State University, E. Lansing, MI.

6. Efeovbokhan, Nephertiti, MD - Chief Medical Resident, Michigan State University, E. Lansing, MI (1 year), then Cardiology Fellowship, University of Tennessee, Nashville, TN.

7. Gaurav, Kumar, MD - Pulmonary/Critical Care Fellowship, Thomas Jefferson University, Philadelphia, PA.

8. Lilagan, Menelito, DO - Gastroenterology Fellowship, Ingham Regional Medical Center, Lansing, MI.

9. Narayanan, Santhosshi, MD - Hospitalist, IN.

10. Peddi, Prashanth. General Internal Medicine Fellowship, MD Anderson Medical Center, Houston, TX.

11. Rayamajhi, Supratik, MD - Academic Hospitalist, Michigan State University, E. Lansing, MI.
Incoming residents and medical school attended:

1. Almanabri, Dareen, MD - King Abdul Aziz University, Saudi Arabia.
2. Alsara, Osama, MD - University of Damascus, Syria.
3. An, In Chul, DO - Philadelphia College of Osteopathic Medicine, Georgia campus.

4. Chandolu, Satish, MD - Rangarya Medical College, India.

5. Dasari, Anthia, MD - Osmania Medical College, India

6. Dursun, Abdulmetin, MD - Hacettepe University, Turkey.

7. Kim, Joonseong, MD - Chung-Ang University, S. Korea.

8. Ojha, Mamata, MD - Fatima Jinnah Medical College for Women, Pakistan.

9. Saba, Waddah, DO - Lincoln Memorial University-DeBusk College of Osteopathic Medicine.

10. Tiwari, Ashish., MD - All India Institute of Medical Science.
11. Vasireddi, Srinivasa, MD - Andhra Medical College, India.

12. Virupannavar, Shanti, DO - Michigan State University College of Osteopathic Medicine.

13. Yadava, Mrinal., MD - Maulana Azad Medical College, India.

Faculty changes
1. Dr. Robert Smith – returned from sabbatical and rejoining Key Faculty.

2. Dr. Carmen Meerschaert – leaving the university and Key Faculty, but will remain a clinical faculty member.

Major accomplishments over previous year:

1. ACGME Site Visit. We completed our scheduled ACGME site visit and received a three year accreditation cycle.
2. Telemedicine curriculum. Laura Freihlich developed a telemedicine curriculum module, for which she won first place at the OMERAD primary care fellowship research day. Her poster has also been accepted for the Society of General Internal Medicine regional meeting September 2011.
3. Collaboration with Family Medicine for Psychosocial teaching. The faculty worked together to combine our curricula for psychosocial medicine. The first year residents in FM and IM completed this shared rotation, which has leveraged each program’s resources nicely and built collegiality among the residents of the two programs.

4. Cardiology. The cardiology service had become very busy and service oriented, with a significant drop in the amount of teaching provided. We were able to work closely with TCI and the chief fellow to institute formal didactics, minimize interruptions to clinical teaching, and build a nonteaching service to compliment the teaching service.

Research publications/presentations (resident and faculty):

1. Alvin Dandan et al. "An online method for diagnosis of difficult TB cases for developing countries" National Center for Biotechnology Information. Pub Med online. 2011;164:168-73.

2. Deepthi Vodnala et al. "Esophageal Injury after Atrial Fibrillation Ablation with the Epiocardial HIFU Device" accepted for publication in the Journal of Interventional Cardiac Electrophysiology.
3. Deepthi Vodnala et al. "Potential Effects on Clinical Management of Following Treatment Algorithms based on Apolipoprotein-B/A-1 and Total/High Density Lipoprotein-Cholesterol Ratios" accepted for publication in the Journal of Clinical Lipidology.

4. Deepthi Vodnala et al. "Potential Impact of a Lipoprotein (a) Based Algorithm on Management of Patients Referred to Lipid Clinic" accepted for presentation at the National Lipid Association Scientific Session.

5. Deepthi Vodnala et al. "Management of Intermittent Claudication" (chapter) accepted for Cardiology Clinic, 2011 edition.

6. Manjunath Raju. "Diabetic Care in a Federally Qualified Health Center in Michigan - A Major Health Care Challenge." Poster presentation, Michigan chapter American College of Physicians Associates Day, May 2011.
7. Hemasri Tokala. "A Rare Primary Cardiac Tumor Presenting as a Chest Pain." Poster presentation, Michigan chapter American College of Physicians Associates Day, May 2011.
8. Kumar Gaurav. "Patients on anti-TNF, Broaden the Differential Diagnosis? A Reminder! " Poster presentation, Michigan chapter American College of Physicians Associates Day, May 2011.
9. Priyank Patel. "Abiotrophia prosthetic valve endocarditid: rapid on Valve, delayed on medium" Poster presentation, Michigan chapter American College of Physicians Associates Day, May 2011.
10. Manjunath Raju "Libman-Sacks Endocarditis and Cerebral Embolization in Antiphospholipid Syndrome" Poster presentation, Michigan chapter American College of Physicians Associates Day, May 2011.
11. Leela Reddy. "Leptomeningeal carcinomatosis? Hidden differential in patients with malignancy” Poster presentation, Michigan chapter American College of Physicians Associates Day, May 2011.
12. Deepthi Vodnala. "Acute Transient Left Ventricular Dysfunction following Neuroleptic Malignant Syndrome? A case report" Poster presentation, Michigan chapter American College of Physicians Associates Day, May 2011.
13. Maan Ekkah. "Giant Bronchogenic cyst in the right hemithorax" Poster presentation, Michigan chapter American College of Physicians Associates Day, May 2011.
14. Oliver Abela et al. "Magnesium Sulfate Is Used in Supraphysicological Doses for the Treatment of Preeclampsic Toxemia (PET) and Premature Labor (PML)". Oral presentation, Lansing Research Day, April 2011.
15. Amit Banga, et al. "A Study of Characteristics of Michigan Welders with Breathing Problems Reported as Work-Related Asthma". Oral presentation, Lansing Research Day, April 2011.
16. Sridevi Durga, et al. "Effect of Stress Related Catecholamine Levels on Cholesterol Crystallization and Plaque Rupture ". Oral presentation, Lansing Research Day, April 2011.
17. Manjunath Raju, et al. Diabetic Care in a Federally Qualified Health Center in Michigan - A Major Health Care Challenge". Oral presentation, Lansing Research Day, April 2011.
18. Oliver Abela, et al. "Recent Studies have Shown a 2-3 Folds Increased Prevalence of Thyroid Nodules and Papillary Thyroid Cancer (PTC) in Graves Disease (GD)". Poster presentation , Lansing Research Day, April 2011.
19. Amit Banga, et al. "Spectrum of Allergic Symptoms among Welders and Association with Different Welding Techniques.” Poster presentation , Lansing Research Day, April 2011.
20. Maan Ekkah, et al. "A Case Report of Adalimimab Associated Adrenal Insufficiency". Poster presentation , Lansing Research Day, April 2011.
21. Maan Ekkah, et al. “Hypoglycemia in Patients on Antidiabetic Medications Who Fast For Laboratory Tests". Poster presentation , Lansing Research Day, April 2011.
22. Kumar Gaurav, et al. "Recurrence of Intermittent Foreign Accent Syndrome Associated with the Development of Grave's Disease: A Chance Association or More?" Poster presentation , Lansing Research Day, April 2011.
23. Kumar Gaurav, et al. "Patients on Anti-TNF, Broaden the Differential Diagnosis: A Reminder." Poster presentation , Lansing Research Day, April 2011.
24. Kumar Gaurav, et al. "Thyroid Hemiagenesis Is a Rare Congenital Anomaly Characterized by the Absence of One Lobe with or without Involving the Isthmus". Poster presentation , Lansing Research Day, April 2011.
25. Priyank Patel, et al. "Abiotrophia Prosthetic Valve Endocardidis- Rapid on Valve, Delayed and Medium". Poster presentation , Lansing Research Day, April 2011.
26. Manjunath Raju, et al. "Diagnostic Yield of Elective Cardiac Cathertization after an Abnormal Stress Test: A Quality Initiative Study". Poster presentation , Lansing Research Day, April 2011.
27. Manjunath Raju, et al. “Libman-Sacks Endocarditis and Cerebral Embolization in Antiphospholipid Syndrome". Poster presentation , Lansing Research Day, April 2011.
28. Supratik Rayamajhi, et al. "Diffuse Pulmonary Infiltrate; beyond Pneumonia and Heart Failure ". Poster presentation , Lansing Research Day, April 2011.
29. Hemasri Tokala, et al. "Leptomeningeal Carcinomatosis - Hidden Differential in Patients with Malignancy". Poster presentation , Lansing Research Day, April 2011.
30. Deepthi Vodnala, et al. "Potential Effects on Clinical Management of Following treatment Algorithms based on Apolipoprotien-Cholesterol Ratios". Poster presentation , Lansing Research Day, April 2011.
31. Manjunath Raju, et al. "Cerebrovascular Steal Phenomenon in Dipyridamole Stress Test" Poster, Society of Vascular Medicine, June 2011.

32. Manjunath Raju, et al. "A retrospective study on diagnosis yield of elective heart cath in abnormal stress test." Poster, American Heart Association QCOR meeting, May 2011.

33. Manjunath Raju, et al. "Diabetes management in a federally qualified health center, a retrospective study" Poster, Society of General Internal Medicine, May 2011.

34. Maan Ekkah, et al. "Giant bronchogenic cyst in the right hemithorax" Poster, National American College of Physicians meeting, April 2011.

35. Six posters at the American Association of Clinical Endocrinologists Meeting, April 13, 2011, San Diego, California, presented by Deepthi Rao, Kristine Sunio, Srujan Ameda, Shaza Khan, and Nazish Ismail, MD.
36. Keerthy Narisetty, et al. "The Effect of High Density Lipoprotein on Solubility of Cholesterol Crystals" Poster, American College of Cardiology conference, April 2011.

37. Prashanth Peddi, et al. "Weight Loss: An Important but Often Overlooked Clue for the Diagnosis of Cancer" Poster, American Society of Hematology, December 2010.

38. Santhosshi Narayanan “Eyes cannot see what mind does not know: Multiple Myeloma with negative immunoelectrophoresis.” Poster, Michigan chapter American College of Physicians Scientific Meeting, October 2010.
39. Amit Banga “An adult female with pain abdomen: a rare and ominous twist to the tale.” Poster, Michigan chapter American College of Physicians Scientific Meeting, October 2010.
40. Supratik Rayamajhi “Primary cardiac sarcoma with initial manifestation of nagging back pain in a teenager.” Poster, Michigan chapter American College of Physicians Scientific Meeting, October 2010.
41. Nephertiti Efeovbokhan “An unusual case of Pancreatic Head Mass with Obstructive Jaundice - Think Beyond Cancer.” Poster, Michigan chapter American College of Physicians Scientific Meeting, October 2010. FIRST PLACE.

42. Leela Reddy” Cocaine induces agranulocytosis: A Case Report.” Poster, Michigan chapter American College of Physicians Scientific Meeting, October 2010.
43. Deepthi Vodnala and Prashanth Peddi. "Acute chest pain: Acute coronary syndrome versus lead perforation." International Archives of Medicine 2010, Jul 6; 3(1):13.

44. Raju M , Atrial fibrillation and anticoagulation management , Just In Time Medicine; a web based portal for medical students. 12/2010

45. Khilnani GC, Saikia N, Banga A, Sharma SK. Non-invasive ventilation for acute exacerbation of COPD with very high PaCO 2 : A randomized controlled trial. Lung India 2010; 27:125-30

46. Banga A, Reilly MJ, Rosenman K. A study of characteristics of Michigan welders with breathing problems reported as work related asthma. Chest (In Press)
47. Banga A, Reilly MJ, Rosenman K. Prevalence Of Respiratory And Eye Symptoms Among Welders And Association With Different Welding Techniques. Am. J Respir Crit Care Med 2010; 181: A4702

48. Banga A, Rosenman K. “Prevalence Of Respiratory And Eye Symptoms Among Welders And Association With Different Welding Techniques” (poster presentation) at the 106th Annual International Conference of American Thoracic Society held at New Orleans, Louisiana, USA, May, 2010
49. Banga, Amit. An adult female with pain abdomen: A rare and ominous twist to the tale (poster presentation) presented at the upcoming 2010 Annual meeting of the Michigan chapter of the American College of Physicians to be held at Kalamazoo, MI in September 2010

50. Bhutani M, Pathak AK, Tang H, Fan YH, Liu DD, Lee JJ, Kurie JM, Morice RC, Hong WK, Mao L. Frequent expression of MAGE1 tumor antigens in bronchial epithelium of smokers without lung cancer. Exp and Therapeutic Med 2011; 2(1): 137-142

51. Bhutani M, Klein JM, Glezerman I, Landau H, Rosenzweig M, Hassoun H. Osteomalacia due to adult Fanconi syndrome in multiple myeloma. Leuk Lymphoma 2011 (Accepted)

52. An unusual complication of polyarteritis nodosa with massive retroperitoneal hemorrhage: a case report. Peddi P, Kalavakunta JK, Annakula M, Armstrong JR. Int Arch Med. 2010 Nov 11; 3:31.

53. Acute chest pain: Acute coronary syndrome versus lead perforation: A case report. Peddi P, Vodnala D, Kalavakunta JK, Thakur RK. Int Arch Med. 2010 Jul 6; 3:13.

54. Peddi.P, Chiteneni.S, and Noel.M, Schwartz.K.Weight loss: An important but often overlooked clue to the diagnosis of cancer. Accepted for Poster presentation at American Society of Hematology 12/2010.
55. Peddi P, S. Chitneni M.D., M. Noel MPH, PhD. K. Schwartz M.D. Weight Loss: An Important but Often Overlooked Clue for the Diagnosis of Cancer. Poster presented at American Society of Hematology Dec -2010.
56. Beri A, Contractor T. In hypertensive people treated with an antihypertensive, concomitant statin administration has no additional effect on blood pressure. Evid Based Med. 2010 Jul 7.
57. Contractor T, Beri A. A new ‘hump’ Am J Med. 2010 Aug;123(8):e7-8.
58. Contractor T, Mannem SR, Punnam SR. Isolated Anomalous Left Anterior Descending Artery Originating From the Right Sinus of Valsalva: A Rare Anomaly. Accepted by Acta Cardiologica
59. Sunio L, Contractor T, Chacon G. Uvular Necrosis as an Unusual Complication of Bronchoscopy via the Nasal Route. Accepted by Respiratory Care
60. Transseptal Catheterization and Interventions. Cardiotext Publishing. ISBN-10: 097901641X. Chapter 12: Transseptal Left Heart Interventions: Patel MB, Contractor T, Sharma S.
61. Khan S, Durga S, Abela GS. “Effect of Valsartan, Aspirin and Aliskiren on Choleterol Crystallization and Plaque Rupture.” 2011 SVM (Society for Vascular Medicine annual scientific session - Boston, MA)

62. Rayamajhi S, Narisetty K, Gorukanti P, Pervaiz H and Watson R (2011). “Quality assessment study for the management of hypertension (HTN) in an outpatient clinic.” American Journal of Kidney Diseases, April Edition (accepted for publication).
Honors (resident and faculty):

1. Graduation awards:
a. Cardiology: Sridevi Durga
b. Heme/Onc: Nephertiti Efeovbokhan
c. Endocrinology: Prashanth Peddi
d. Thrombosis: Santhosshi Narayanan
e. Outstanding Junior: Hemasri Tokala
f. Outstanding Senior: Supratik Rayamajhi
g. Sparrow Outstanding Junior: Alvin Dandan
h. Sparrow Oustanding Senior:
i. Sparrow Nursing Resident of the Year: Ali Al-Arab
j. Smookler Award: Prashanth Peddi
k. Research Resident: Tahmeed Contractor
l. Excellence in Teaching (community faculty): Alan Neiberg
m. Excellence in Teaching (university faculty): Heather Laird-Fick
n. Research Mentor Award: Ralph Watson
o. Outstanding Fellow Teacher: Majid Mughal
p. Outstanding Support Staff: Emily Anderson
Challenges/opportunities for upcoming year:

1. ICU: ICU staffing for residents and attending, as well as the ability of the resident service to “cap” has been on ongoing issue and led to multiple citations. The program director continues to work closely with the critical care groups. The hospital has approved a staffing plan that will provide approximately 16 hours of in house coverage of dedicated intensivists by AY 2011-12.
2. Duty Hour changes: We have instituted a PGY1 night float for the general internal medicine inpatient services and added a series of “night shifts” for the ICU experience to meet the new duty hour requirements. However, this has resulted in a diminution of electives for PGY1 residents. We will be looking at configurations going into the following academic year to regain the elective time – a major selling point for our program in the past.
3. Service vs Education: See #1. The ICU and cardiology services appear to be the major area of concern for residents in AY 2010-11. However, we will need to monitor this closely in the upcoming year to make sure that additional night float rotations do not erode educational efforts.

4. Facilities – We received citations regarding call rooms and facilities. We have significant limitations in improving these areas in coordination with Sparrow, but are working on it.

Briefly indicate at least one way your program addresses each of the ACGME Core Competencies:

Patient Care: Each resident is required to have a total of 10 Mini-CEXes completed each academic year.

Medical Knowledge: Each resident is required to take the In Training Exam once per year. Results of this rigorous, standardized exam are used for formative feedback.

Practice-based Learning and Improvement: Residents who present at Journal Club and Interesting Case Conference perform a PICO literature search, which is evaluated by the supervising faculty member.

Interpersonal and Communications Skills: Patients from the residents’ continuity clinic complete patient satisfaction surveys which emphasize interpersonal skills. In addition, the residents undergo a patient-centered communication skills mini-CEX as part of the Psychosocial rotation and/or the psychosocial morning report.

Professionalism: Faculty complete end of rotation evaluations that address professionalism issues. In addition, clinic staff complete anonymous semiannual evaluations of residents that include several profesisonal attributes.

Systems-based Practice: Faculty complete end of rotation evaluations that assess systems based practice competencies. In addition, the academic case manager for the inpatient service completes periodic evaluations of this competency for inpatient care.
College of Human Medicine

Michigan State University

Lansing Community Residency/Fellowship Annual Report

Academic Year 2010-2011

Program Name: MSU Pediatric Residency Program
Program Director: Yakov Sigal, MD
Graduating residents and destinations:

1. Gohar Ashraf , General Pediatrics, private practice, Indiana.

2. Jennifer Boote, General Pediatrics, COM, MSU, East Lansing.

3. Sumit Dang, Neonatology Fellowship, Kentucky

4. Sabrina Dinkha, General Pediatrics, private practice, Detroit.

5. Hem Regmi, General Pediatrics, Mt. Pleasant, Michigan.

6. Robert Root, General Pediatrics, COM, MSU, East Lansing.

Incoming residents and medical school attended:

1. Sarah Servinsky, DO - MSU / COM

2. Melissa Milito, DO - Lake Erie COM, Bradenton, FL
3. Tracy Chapman, DO - Lake Erie COM, Bradenton, FL
4. Darren Thompson, DO - Kirksville COM
5. Saif Fatteh, MD - Netherlands Antilles
6. Krishnamraj Kosruru, MD - India

7. Monalisa Patel, MD - India

8. Ryuma Tanaka, MD - Japan

Faculty changes: None
Major accomplishments over previous year:

1. Establishment of a simulation curriculum including procedural workshops and curriculum for Mock codes

2. Creating new night shift structure to accommodate new ACGME rules

3. Active participation in the implementation and study of a nighttime curriculum for the pediatric floor as a part of an APPD national project.

4. Active participation in organizing and conducting the 3rd annual MSU Pediatric Board review, which was in May 2011.

5. Creating and implementing a new rotation for 3rd year residents, “Business of Medicine,” which would allow a smoother transition to independent practice for graduating residents.

6. Implementation of Home visits of children with chronic medical problems, as a part of the longitudinal Medical Home curriculum.

7. Creating and implementing a structured faculty development program for MSU, Sparrow and community based faculties who participate in our residency program.

Research publications/presentations (resident and faculty):

1. Hem Regmi, MD – “Eosinophilic/Allergic Esophagitis: New Diagnostic Challenge for Gastroenterologists:Retrospective Review in Children”

2. Robert Root, DO – “ AED Accessibility and Awareness Initiative”

3. Jennifer Boote, DO – “Improving the Quality of our Practice: Assessing the Effectiveness of an Office Based Dietary Screening Questionnaire”

4. Gohar Ashraf , MD – “Choking Game and Physician Awareness”

5. Sabrina Dinkha, DO – “Helmet Safety: A Closer Look at the Lansing Area”

6. Sumit Dang, MD – “Breastfeeding in outpatient settings: Can we increase the breastfeeding continuation rate by providing written handout?”

Honors (resident and faculty):

1. Satheesh Chonat received the best resident–teacher award by CHM clinical students.
2. Satheesh Chonat received a recognition and award for best resident presentation at the 2011 GMEI research conference.
3. Gohar Ashraf received an award for the best resident presentation at Grand Rapids Research day, 2011.
Challenges/opportunities for upcoming year:

1. Adjusting to all new duty hour requirements.

2. Implementing new nighttime curriculum for floor residents. Creating similar type of curriculum for such rotation as NICU and PICU.

3. Implementing revised research curriculum to provide even better and more meaningful research experiences for pediatric residents.

4. Full implementation of simulation curriculum including monthly Mock codes for floor and PICU teams.

5. Implementation of family centered rounds on the pediatric floor as the only model for rounds on pediatric patients.

Briefly indicate at least one way your program addresses each of the ACGME Core Competencies:

Patient Care: Simulation curriculum including procedural workshops and Mock code curriculum. Mock code curriculum was piloted in 2010 -2011 academic year and will be implemented on a regular monthly basis starting July 2011.

Started implementing family centered rounds at the bedside to include the nurses, attendings, residents, and the patients with their families

Included in-patient rounds on regular basis - such services as PT, OT, speech, pediatric nutritionists, and pharmacy.

Medical Knowledge: Structured curriculum of lectures to cover the core content specifications as dictated by the American Board of Pediatrics. A nighttime curriculum for residents while they are on night shifts or night floats has been implemented since July 2011.

We are giving a Mock code Pediatric Board exam for graduating residents in May-June of each year after they complete the MSU Board course.

Practice-based Learning and Improvement: Research and EBM curriculum.

Interpersonal and Communications Skills: Teaching modules on interpersonal and communications skills including delivering bad news, working with difficult families, interactions with families with different cultural backgrounds through Medical Home curriculum.

We are participating in new “Better working environment program” involving residents, attendings, nurses and ancillary staff to provide more training and experiences for our residents working s a team members and team leaders.

Professionalism: All experiences were taught and completed through the Medical Home and Ethics curriculum.

Systems-based Practices: Completed through a longitudinal advocacy curriculum throughout all 3 years. All of the graduating residents completed advocacy projects, which were implemented at our outpatient continuity clinics and at different community sites.

A “Medicine as a Business” rotation has been implemented for the 3rd year residents to allow them to be better prepared for independent work as attendings.

Active involvement and participation of our residents in various QI projects is encouraged.

College of Human Medicine

Michigan State University

Lansing Community Residency/Fellowship Annual Report

Academic Year 2010-2011

Program Name: MSU Physical Medicine and Rehabilitation Residency

Program Director: Michael T. Andary, M.D., M.S.

Associate Program Director: James Sylvain, D.O.

Graduating residents and destinations:

1. Casey Chamberlain, DO - Clinical Fellowship in Interventional Pain Management, in Utah, not accredited
2. Michael Horner, DO - Clinical Instructor. Faculty at Michigan State University, College of Osteopathic Medicine for one year. His fellowship fell through, and he may develop this year into a clinical fellowship in our department in electrodiagnostic medicine.
Incoming residents and medical school attended:

1. Melissa Andric, DO - Michigan State Univ. College of Osteopathic Medicine, PG II Internship: Garden City Hospital.
2. Mathew Saffarian, DO - Michigan State Univ. College of Osteopathic Medicine. Internship Sparrow
3. Rani Gebara, DO - Michigan State Univ. College of Osteopathic Medicine. Internship Sparrow.

Faculty changes
1. Michael Horner, D.O. has started. No other major faculty changes

Major accomplishments over previous year:
1. Young Investigator Award - Horner, M., Chamberlain, C., Sylvain, J, Andary, M Establishment of Normal Latency Values for the Ulnar Nerve Across the Elbow. Muscle and Nerve October (42):4 630 2010.
2. DeLisa chapter, Andary

Research publications/presentations (resident and faculty):

1. Dumitru D, Andary MT Electrodiagnostic Medicine I: Fundamental Principles Chapter 9 in Physical Medicine and Rehabilitation Braddom 4th edition W.B. Saunders Philadelphia 2011. 171-194.

2. Wieting JM Andary MT, Holmes T, Cugalj, A. Manipulation, Massage, and Traction (Chapter 64) in DeLisa’s Physical Medicine and Rehabilitation Principles and Practice. Fifth Edition. Lippincott-Raven: Philadelphia. 2010. 1713-1743.
3. Horner, M., Chamberlain, C., Sylvain, J, Andary, M Establishment of Normal Latency Values for the Ulnar Nerve Across the Elbow. Muscle and Nerve October (42):4 630 2010.
4. Keith MW, Masear V, Chung K, Maupin K, Andary M, Amadio PC, Barth RW, Watters WC 3rd, Goldberg MJ, Haralson RH 3rd, Turkelson CM, Wies JL. Diagnosis of carpal tunnel syndrome. J Am Acad Orthop Surg. 2009 Jun;17(6):389-96.

Honors (resident and faculty):

1. Horner and Chamberlain received Young Researcher Award at the American Association of Neuromuscular and Electrodiagnostic Medicine meeting (AANEM)

2. Mini CEX has been better implemented with nearly every resident achieving the goal of 1 mini CEX per month
3. Implementation of an additional standard practical physical examination implemented in July 2011.

4. The resident portfolio system is significantly improved and has improved the practice based learning, professionalism, and systems based practice.

Challenges/opportunities for upcoming year:

Challenge: Develop a research project for Lansing research day and a national meeting.

Briefly indicate at least one way your program addresses each of the ACGME Core Competencies:

Patient care

Progressive responsibility is developed and achieved by several mechanisms including:

· Gradually increased responsibility with inpatient rehabilitation service, team conference management, and decision making on the inpatient ward and outpatient clinics.

· Supervision of junior residents and medical students during the senior rotation on the inpatient rehabilitation ward

· Gradually increased responsibility in residency continuity clinic

· Increasing responsibility in EMG consultations and testing (initially doing histories and physicals, then nerve conduction studies on the arm, then nerve conduction studies on the leg, then needle EMG

· Senior residents and Chief Residents are responsible for and participate in scheduling of didactics, rotations and leave times.

· Faculty encourage and allow increasing responsibility on consults and outpatient services as they have acquired the knowledge and skills for that practice area

Medical Knowledge

· Multiple lectures and two SAE.

Practice-based learning and improvement

· The attendings will identify a patient care problem that the resident and or attending do not understand completely. The attending will then challenge the resident to locate information by computer, i.e. Pubmed or other search engine and to read as much of the abstracts as necessary. They can then pull the full article(s) from the Michigan State University online library or obtain a PDF file or paper copy.

· They are then expecgted to assimilate and bring together the multiple studies and frequently this will alter treatments or diagnostic strategies towards the patient. This is frequently done as a formal project in grand rounds and the information is presented to the other residents with the patient bedside on the rehabilitation floor.

· This is PBL for both the resident and attending. We also have a requirement within the portfolio to put some articles and patient care strategies as part of the resident portfolio.

Interpersonal and communications skills

· Residents and attendings jointly attend, coordinate and document team and family conferences.

· Initially residents observe and provide medical and functional information. As their experience increases, they move towards leading team and family conferences.

· Goals and objectives for the conferences, with feedback about team dynamics, including communication skills, are reviewed with the attending physician on a regular basis.

· Residents initially primarily observe, then as abilities warrant, participate and eventually lead outpatient team or family conferences.

· Residents receive counseling, role modeling, and feedback from other team members including social work, nursing, and other therapies.
· The outpatient team conferences are attended and directed by attending physicians and primarily observed by residents.
Professionalism

· This should be done on a regular and daily basis.

· Residents talk to each other about issues of coverage, patient transfers, and patient care. The ancillary staff in the clinics are encouraged and required to give the Program Directors formal written (email) feedback on resident professionalism and communication skills.

· This competency is reviewed in the monthly evaluations and in the semi-annual reviews with the Program Director(s).

Systems-based practice

· The process of recent our move and change in hospitals, there were several “opportunities” for residents to improve patient care and systems of evaluation within our residency. One example was the process of deciding how to improve the inpatient consults, and evaluation process for inpatient rehabilitation at Sparrow hospital. The problem was clear to attendings, residents and rehab admission coordinators. The goal to improve it was agreed upon.

· During that time we had resident/attending admission coordinators, nursing staff and therapists meet together to review the process. There was considerable input from all team members into this. Residents had considerable input into developing and changing the consult forms and the information gathered at the consult. There were changes to the forms and considerable changes to the process on when the patient was seen by the resident, when they were seen by the nurse practitioner, and when they were required to be seen by attending physicians.

· This process is not over yet. There continue to be changes in this process and monthly meetings with residents, nursing staff, attendings and other providers are required for the residents to attend and their input clearly influences the process.

College of Human Medicine

Michigan State University

Lansing Community Residency/Fellowship Annual Report

Academic Year 2010-2011
Program Name: MSU Psychiatry Residency

Program Director: Jed Magen, DO, MS/Alyse Ley D.O (starting Jan. 1, 2011)
Associate Director: Alyse Ley, DO

Graduating residents and destinations:

· Lauren Brown M.D. -
CEI/ Livingston Community Health-Lansing, Michigan

· Nazia Adil M.D. - St. Joseph Mercy-Ypsilanti, MI

Incoming residents (include medical school attended):

PGY I

· Jamie Arnold D.O.-MSUCOM

· Zachary Gleeson D.O.-MSUCOM

· Junk Yasuda-Free D.O.-MSUCOM

· Attiya Kidwa M.D.-Dow Medical School-Pakistan

· Hanna Saad M.D.-Wayne State Medical School

PGY 2

· Miko Rose D.O.-Touro COM-CA

· Daniel Cote D.O.-MSUCOM
Major accomplishments over previous year:
1. August 2010- Innovations in Underserved Mental Health Care: The Primary Care Collaboration workshops and subsequent projects as outgrowth of workshop. Residents involved as group facilitators

2. Expansion of telepsychiatry services throughout the state to underserved areas and incorporation of the residents into the telepsychiatry program
3. Established criteria in compliance with new ACGME Duty Hour Rules, Supervision requirements and hand off procedures.
4. Appointment of new Residency Training Director
Research publications/presentations (resident and faculty):
1. Smith BD. Adolescent Self-Injury: Evaluation, Referral, and Treatment. Consultant For Pediatricians 2011:10;190-195.

2. Smith BD. Spring 2011. MSU Spring Institute for College Teaching and Learning (Are Medical Students Prepared for the Medical Home? How They Think About Psychiatric Comorbidity)

3. Smith BD. Summer 2011. Association of Directors of Medical Student Education in Psychiatry (ADMSEP) Annual Meeting, Savannah, Georgia (Are Medical Students Prepared for the Medical Home? How They Think About Psychiatric Comorbidity)

4. Smith BD. Spring 2011 The Practice of Nonsuicidal Self-Injury in Adolescents – Parts I, II, and III (Podcasts posted at PediatricsConsultantLive, ConsultantLive, and Psychiatric Times)
5. Magen, J, & Richards, M., (2011) Funding the Educational Mission: Challenges to Departments of Psychiatry, Journal of Academic Psychiatry, 35(2), 106.

6. Richards, M., Increasing Medical Student Exposure to Child and Adolescent Psychiatry; An Example of a CAP Elective Clerkship. Association of Directors of Medical Student Education in Psychiatry, June 2011, Savannah, GA

7. Richards, M. June 2011. Poster Presentation: Increasing Medical Student Exposure to Child and Adolescent Psychiatry; An Example of a CAP Elective Clerkship. Annual Meeting, Association of Directors of Medical Student Education in Psychiatry, Savannah, GA

8. Dale A. D’Mello, M.D. JOURNAL EDITORIAL BOARD: Current Psychiatry (2007 to present)

9. Dale A. D’Mello, M.D. AD-HOC JOURNAL REVIEWER:

Schizophrenia Research

Addictive Disorders

Psychiatric Research

Tobacco & Nicotine Research Journal

American Journal of Psychiatry

Journal of Muslim Mental Health

10. Dale A. D’Mello, M.D; ACLAIMS Study: A multisite study to compare the effectiveness, cost and tolerability of two long acting injectables: paliperidone depot and haloperidol decanoate. National Institutes for Health. 2011.

11. Dale A. D’Mello, M.D; Characterizing Service Utilization in First Episode Patients with Schizophrenia. National Institutes of Health. 2010 to present.
12. Dale A. D’Mello, M.D; RAISE Study: A multi-site randomized controlled trial designed to evaluate the benefits of a comprehensive pharmacological and psychosocial treatment package (the RAISE Enhanced Treatment Program) for individuals with first episode psychosis compared to usual community mental health treatment (community care). NIMH. 2010 to present.
13. Dale A. D’Mello, M.D; Phase 3, Multicenter, Double-Blind, Placebo-Controlled Study of 3 Doses of LY2140023 Monohydrate in the Acute Treatment of Patients with DSM-IV-TR Schizophrenia. 2011.

14. Dale A. D’Mello, M.D; A Long-Term, Open-Label, Multicenter Study of LY2140023 Compared to Atypical Antipsychotic Standard of Care in Patients with DSM-IV-TR Schizophrenia. 2011.

15. Dale A. D’Mello, M.D; A Phase 2, Multicenter, Open-label Study to Assess the Safety and Tolerability of OPC-34712 as Adjunctive Therapy in Adult Patients with Major Depressive Disorder. 2009-Present.

16. D’Mello DA, Cherukuri S, Young R, Martin K, Jafri M: The Immediate Efficacy of Computer-Assisted CBT in Patients Hospitalized with Major Depressive Disorder. Royal College of Psychiatrists - Medical Informatics Newsletter, 2011 (in press).

17. D’Mello DA: Rurality, Suicide and the Availability of Mental Health Providers. Scientific Abstracts of the Annual Meeting of the American Psychiatric Association, New Orleans, LA, May 2010.

18. D’Mello DA: The Prevalence and Clinical Consequences of Concurrent Hypertension in Patients with Bipolar Disorder. Scientific Abstracts of the Annual Meeting of the American Psychiatric Association, New Orleans, LA, May 2010.

19. D’Mello DA, Cherukuri S, Young R, Martin K, Jafri M: The Immediate Efficacy of Computer-Assisted CBT in Patients Hospitalized with Major Depressive Disorder. Scientific Abstracts of the Annual Meeting of the American Psychiatric Association, Honolulu, HA, May 2011.

20. Challa Anu, Chengappa, 2010-2011. Clinical Trial data.: Effects of Sensoril on Cognitive enhancements in patients with Bipolar D/O 2.

21. Challa Anu, Chengappa, 2010-2011. Clinical Trial - Using Chantix to quit smoking in Bipolar patients

22. Challa Anu, Chengappa,In the offing: Proposal submitted for an Indo-US project in both India and US, Effects of Sensoril on Cognitive enhancements in patients with Bipolar D/O and Schizophrenia

23. Aniskiewicz AS., Psychotherapy for Neuropsychological Challenges. Jan. 16 2011. Aronson. (214)

24. Magen J., Ley, A., Scheinthal Steve “Life Phases and Health.” Foundations of Osteopathic Medicine.

25. Magen, J. and Ley, A., (2011)“Supporting Voluntary Faculty Members in Departments of Psychiatry.” Journal of Academic Psychiatry, 35(2).
26. Magen, J, & Richards, M., (2011) Funding the Educational Mission: Challenges to Departments of Psychiatry, Journal of Academic Psychiatry, 35(2), 106.

27. Jed Magen, DO, MS, Madhvi Richards, MD and Alyse Ley, DO – Workshop on GME funding at AADPRT, March 2011
28. Margaret Semrud-Clikeman, PhD – fMRI study on children with Autism and ADHD

29. Michael Boivin – Cerebral Malaria Study in collaboration with Malawi, Lead author on 3 peer reviewed publications in high impacted journals and co-authored on six referred journal articles. Lead author on one published book chapter. Lead author on six abstracts-presentations at international/international meetings and co-authored on 14 abstracts/presentations.

30. Al Aniskiewicz PhD-Invited lecturer, Warsaw Poland. University of Warsaw, Psychotherapy in Multiple Sclerosis

31. Magen, Ley, Scheid, D’Mello, Richards, Smith, Quinlan, Wagenaar-Center for Rural Health at Michigan State University-Broadcast throughout state to multiple sights - topics including Psychopharmocology, Post-partum Depression, Psychotropic Medications in Pregnancy and Lactation, Psychosis, Elderly and Depression, Childhood/Adolescent Bipolar Disorder, Dual Diagnosis

32. Senior Research presentations June 24, 2011.

33. Transfer-of-Learning Effect With the Tactual Performance Test Using Familiar and Unfamiliar Shapes With American, Lao, and Senegalese Children. Boivin MJ, Ryan KA, Aldridge KA, Giordani B. , Dev Neuropsychol. 2011 Jul;36(5):552-65.

34. The Emotional Journey of Women Experiencing a Breast Abnormality. Blow AJ, Swiecicki P, Haan P, Osuch JR, Symonds LL, Smith SS, Walsh K, Boivin MJ., Qual Health Res. 2011 Apr 21. [Epub ahead of print]

35. Developmental outcomes in Malawian children with retinopathy-positive cerebral malaria. Boivin MJ, Gladstone MJ, Vokhiwa M, Birbeck GL, Magen JG, Page C, Semrud-Clikeman M, Kauye F, Taylor TE., Trop Med Int Health. 2011 Mar;16(3):263-71. doi: 10.1111/j.1365-3156.2010.02704.x. Epub 2010 Dec 8.

36. A pilot study of the neuropsychological benefits of computerized cognitive rehabilitation in Ugandan children with HIV. Boivin MJ, Busman RA, Parikh SM, Bangirana P, Page CF, Opoka RO, Giordani B., Neuropsychology. 2010 Sep;24(5):667-73.
37. Semrud-Clikeman, M., & Bledsoe, J. (in press). Updates on ADHD and LD. Current Psychiatry Reports.

38. Semrud-Clikeman, M., Fine, J., & Zhu, D. (in press). Brain activation to sad and happy videos using fMRI. Psychoneurobiology.
39.Semrud-Clikeman, M. (in press). Social Competence Differences in Two Subtypes of ADHD. Applied Neuropsychology .
40. Bledsoe, J., Semrud-Clikeman, M., Pliszka, S.R. (in press). Neuroanatomical and neuropsychological correlates of the cerebellum in children with Attention-Deficit/Hyperactivity Disorder—Combined type. Journal of the American Academy of Child and Adolescent Psychiatry.

41. Hale, J., Alonso, V., Berninger, V., Bracken, B., Christo, C., Clark, E., Cohen, M., Davis, A., Decker, S., Denckla, M., Dumont, R., Elliott, C., Feifer, S., Fiorello, C., Flanagan, D., Fletcher-Janzen, E., Geary, D., Gerber, M., Gerner, M., Goldstein, S., Gregg, N., Hagin, R., Jaffe, L., Kaufman, A., Kaufman, N., Keith, T., Kline, F., Kochhar-Bryant, C., Lerner, J., Marshall, G., Mascolo, J., Mather, N., Mazzocco, M., McCloskey, G., McGrew, K., Miller, D., Miller, J., Mostert, M., Naglieri, J., Ortiz, S., Phelps, L., Podhajski, B., Reddy, L., Reynolds, C., Riccio, C., Schrank, F., Schultz, E., Semrud-Clikeman, M., Simon, J., Silver, L., Swanson, L., Urso, A., Wasserman, T., Willis, J., Wodrich, D., Wright, P., & Yalof, J. (in press). Critical Issues in Response-To-Intervention, comprehensive evaluation, and specific learning disabilities identification and intervention: An expert white paper consensus. Journal of Learning Disabilities.

42. Pham, A., Fine, J.G., & Semrud-Clikeman, M. (in press). The influence of inattention and Rapid Automatized Naming on Reading Performance. Archives of Clinical Neuropsychology.
43. Boivin, M.J., Gladstone, M.J., Vokhiwa, M., Birbeck, G.L., Magen, J.O., Page, C., Semrud-Clikeman, M., Kaye, F., & Taylor, T.E. (in press). Developmental outcomes with retinopathy-confirmed cerebral malaria in Malawian children. Tropical Medicine and International Health.
44. Semrud-Clikeman, M., Fine, J.G., Bledsoe, J., Zhu, D., Vroman, L., & Schlang, K. (2011). Aberrant structural MRI findings in children with NVLD. Journal of Child Neurology, 26, 472-475.
45. Semrud-Clikeman, M., & Harder, L. (2011). The Relation Between Executive Functions and Written Expression in College Students with ADHD. Journal of Attention Disorders, 15, 215-223.
46. Hale, J.B., Reddy, L.A., Semrud-Clikeman, M., Hain, L.A., Whitaker, J., Morley, J., Lawrence, K., Smith, A., & Jones, N. (2011). Executive impairment determines ADHD medication response: Implications for academic achievement. Journal of Learning Disabilities, 44, 196-212.
47. Semrud-Clikeman, M. (2010). The role of inattention and social perception and performance in two subtypes of ADHD. Archives of Clinical Neuropsychology, 25, 771-780.
48. Semrud-Clikeman, M., Walkowiak, J., Wilkinson, A., & Butcher, B. (2010). Differences on direct and indirect executive function measures among children with Asperger’s Syndrome, ADHD:combined type, ADHD:predominately inattentive type, and Controls. Mensa Research Journal, 41.

49. Semrud-Clikeman, M., & Glass, K. (2010). The Relation of Humor and Child Development: Social, Adaptive, and Emotional Aspects. Journal of Child Neurology, 25, 1248-1260.
50. Schnoebelen, S., Semrud-Clikeman, M., & Pliszka, S. (2010). Corpus callosa area in treated and untreated children with ADHD:combined type. Journal of Attention Disorders, 14, 256-266.
51. Semrud-Clikeman, M., Walkowiak, J., Butcher, B., & Christopher, G. (2010). Neuropsychological differences among children with Asperger’s Syndrome, Nonverbal Learning Disabilities, Attention Deficit Disorder, and Controls. Developmental Neuropsychology, 35, 582-600.
52. Semrud-Clikeman, M., Walkowiak, J., Wilkinson, A., & Butcher, B. (2010). Differences on direct and indirect executive function measures among children with Asperger’s Syndrome, ADHD:combined type, ADHD:predominately inattentive type, and Controls. Journal of Autism and Developmental Disorders, 40, 1017-1027.

53. Semrud-Clikeman, M., Walkowiak, J., Wilkinson, A., & Minne, E.P. (2010). Behavior and social perception in children with Asperger’s Disorder, Nonverbal Learning Disability, or ADHD. Journal of Abnormal Child Psychology, 38, 509-519.
54. Semrud-Clikeman, M. (2010). Rehabilitation and school re-entry in traumatic brain injury. Applied Neuropsychology, 17, 116-122.

55. Bledsoe, J., Semrud-Clikeman, M., & Pliszka, S. (2010). Response inhibition and academic abilities in typically developing children with Attention-Deficit-Hyperactivity-Disorder-Combined subtype. Archives of Clinical Neuropsychology, 25, 671-679.
56. Liotti, M., Pliszka, S., Perez, R., Higgins, K., & Semrud-Clikeman, M. (2010). Evidence for specificity of ERP abnormalities during response inhibition in ADHD children: A comparison with Reading Disorder children without ADHD. Brain and Cognition, 72, 228-237.
Honors (resident and faculty):

1. Jose Herrera, MD - APA/Substance Abuse and Mental Health Services Award Fellowship

2. Joseph Rieman, DO - AACAP Educational Outreach Program for General Psychiatry Residents

3. Jimmie Harris DO - CHM teacher award

4. Jeanette Scheid MD PhD - MPS President-elect
5. Jed Magen DO - Elected Membership in the American College of Psychiatrists

Challenges/opportunities for upcoming year:
1. Discussions to expand general residency electives to Pine Rest Christian Hospital in Grand Rapids

2. Participation in Lansing Community Research Day

3. Recruiting for upcoming years:

Given our unusual funding mechanisms and the fact that we participate in both the DO and MD match, we vary the numbers of first year residents we take each year and generally have 4-5 PGY-1’s in any given year. We have flexibility to take a second year resident if we have a qualified applicant. We also do not have resident driven services, so that we have maximum flexibility in terms of resident numbers.

Briefly address at least one way your program addresses each of the ACGME Core Competencies:

Patient care

 Chart reviews

 Review of patient outcomes on inpatient unit

 Rating form

 Faculty evaluation on all rotations

 Handoff Procedures
Medical Knowledge

 PRITE Exam

Board Review Series

Required seminars and didactics

Practice-based learning and improvement

 Resident seminar presentations

 Required written case presentations

 Seminar discussions

 Journal clubs
Interpersonal and communications skills

 Staff feedback

 Survey of patient satisfaction

 Direct observation
 Faculty evaluations

Professionalism

 Faculty evaluations

 Direct observation

 Attendance sheets

 Patient satisfaction survey

Systems-based practice

 Faculty evaluation

 Resident Q/A project in outpatient clinic

(AOA Competency) Osteopathic Manipulative Medicine

Approximately 10 hours of seminar in collaboration with Henry Ford Department of Psychiatry Residency Program through the Statewide Campus System

College of Human Medicine

Michigan State University

Lansing Community Residency/Fellowship Annual Report

Academic Year 2010-2011

Program Name: MSU Surgery Residency
Program Director: Michael K. McLeod, MD
Graduating residents and destinations:

1. Gluhovsky, Maxim Yefimovich, MD, Graduating Chief Resident, will enter a Cardiothoracic Surgery fellowship at the University of Pittsburgh in Pittsburgh, PA.
2. Kravetz, Amanda Jean, MD, Graduating Chief Resident, will enter a Vascular Surgery fellowship at the Mayo Clinic in Rochester, MN.
3. Marr, Brendan Michael, MD, Graduating Chief Resident, will enter a Minimally Invasive Surgery fellowship at Ohio State University in Columbus, OH.

4. Nelson, Catherine Stuart, MD, Graduating Chief Resident, will enter a Trauma/Surgical Critical Care fellowship at the University of Maryland in Baltimore, MD.

5. Kim, David Eun, MD, Graduating PGY1 Preliminary Resident, will enter the Sparrow Family Medicine Residency Program as a Categorical resident.
Incoming residents and medical school attended:

Entering PGY1 Categorical Residents:

1. Darr, Anthony John, MD, Medical College of Ohio-Toledo, Toledo, OH.

2. Martin, Mersadies Ruth, MD, St. George’s University School of Medicine, Grenada, West Indies.

3. Northrup, Joseph James, MD, Wayne State University College of Medicine, Detroit, MI.

4. Zewge, Yetnayet, MD, University of Cincinnati College of Medicine, Cincinnati, OH.
Entering PGY1 Preliminary Residents:
1.
Akers, Nicole Marie MD, PGY1 Preliminary Resident, Wayne State University College of Medicine, Detroit, MI.

2.
D’John, Matthew Lawrence, MD, PGY1 Categorical Resident, Michigan State University College of Human Medicine, East Lansing, MI. – as of 7/6/11 accepted categorical Orthopedic position at Beaumont Hosptial, Detroit, MI.
3.
Gallardo-Velasquez, Gabriel Enrique, MD, Escuela Latinoamericana de Medicina, Havana, Cuba.

4.
Sakata, Lissa Christina, MD, St. George’s University School of Medicine, Grenada, West Indies.
Faculty changes:
1. Clarkson, James, MD, Plastic Surgeon, joined the faculty as of 10/01/2010.

2. Harkema, James, MD, Breast and Endocrine Surgeon, completed Professionalism program for residents on 6/30/2011 and entered full retirement on this date.

3. Ito, Hiromichi, MD, Hepatobiliary and General Surgeon, joined the faculty as of 07/01/2010.

4. Kareti, Rao, MD, Thoracic and General Surgeon, retired as of 06/30/2011.

5. Vyas, Dinesh, MD, will join the faculty as of 7/1/2011 as a General Surgeon.

6. Wenig, Barry, MD, joined the faculty as an Ear, Nose and Throat Surgeon as of 01/01/2011.

7. Zwyghuizen, Andrew MD, joined the faculty as a Plastic Surgeon as of 07/01/2010
Major accomplishments over previous year:

1. Graduated four Chief Surgical Residents and one Preliminary Resident.

2. Implemented recurring Bioskills Labs in collaboration with the MSU College of Veterinary Medicine.
3. Tested and passed senior level residents in Fundamentals of Laparoscopic Surgery.
4. Hosted a full-day Teaching Skills Workshop with Franklin Medio PhD for all MSU General Surgery residents.

5. Instituted joint interdisciplinary Grand Rounds between MSU Surgery and the Sparrow Departments of Anesthesiology, Pathology and Radiology.

6. PGY1 preliminary resident repeating year.
Research publications/presentations (resident and faculty):

Wan, S., Bulsara, S., Basson, M.D. (2010 Dec). Characterization and signaling in a primary human malignant fibrous histiocytoma cell line. J Invest Surg, 23(6), 303-8.
Arrangoiz, R., Opreanu, R.C., Mosher, B.D., Morrison, C.A., Stevens, P., Kepros, J.P. (2010 Nov). Reduction of radiation dose in pediatric brain CT is not associated with missed injuries or delayed diagnosis. Am Sur, 76(1), 1255-9.
Yuan, L., Sanders, M.A., Basson, M.D. (2011 Feb). ILK mediates the effects of strain on intestinal epithelial wound closure. Am J Physiol Cell Physiol, 300(2), C356-67. Epub 2010 Nov 17.

Perry, B.C., Wang, S., Basson, M.D. (2010 Nov). Extracellular pressure stimulates adhesion of sarcoma cells via activation of focal adhesion kinase and Akt. Am J Surg, 200(5), 610-4.
Johnson, J.E., Mosher, B.D., Morrison, C.A., Schneider, P.D., Stevens, P., Kepros, J.P. (2010Oct). A disciplined approach to implementation of evidence-based practices decreases ICU and hospital length of stay in traumatically injured patients. J Surg Res, 63(2), 327-30. Epub 2010 Apr 24.
Steven, P.K., Penprase, B., Kepros, J.P., Dunneback, J. (2010 Oct-Dec). Parental recognition of postconcussive symptoms in children. J Trauma Nurs, 17(4), 178-82.

Symonds, L.L., Yang, L., Mande, M.M., Mande, L.A., Blow, A.S., Osuch, J.R., Boivin, M.J., Giordani, B., Haan, P.S., Smith, S.S. (2010). Using pictures to evoke spiritual feelings in breast cancer patients: development of a new paradigm for neuroimaging studies. J of Rel & Health, published online: 16 October 2010.
Blow, A., Swiecicki, P., Haan, P., Osuch, J., Smith, S., Symonds, L., Walsh, K., Boivin, M. (2010). The Emotional Journey of Women Experiencing a Breast Abnormality. Qualitative Health Research, in press.

Kravetz, A.J., Reddy, S., Murtaza, G., Yenumula, P. (2010 Oct 7). A comparative study of handsewn versus stapled gastrojejunal anastomosis in laporascopic Roux-en-Y gastric bypass. Surg Endosc, [Epub ahead of print].
Karmaus, W., Osuch, J.R., Landgraf, J., Taffe, B., Mikucki, D., Haan, P. (2010 Oct 5). Prenatal and concurrent exposure to halogenated organic compounds and gene expression of CYP17A1, CYP19A1, and oestrogen receptor {alpha} and {beta} genes. Occup Environ Med. [Epub ahead of print].

Kravetz, A.J., Anderson, C.I., Shaw, D., Basson, M.D., Gauvin, J.M. (2010 Aug 24). Patient misunderstanding of the academic hierarchy is prevalent and predictable. J Surg Res. [Epub ahead of print].

Yenumula, P., Rivas, E.F., Cavaness, K.M., Kang, E., Lanigan, E. (2010 Aug 24). Theextraperitoneal laparoscopic TRAM flap delay procedure: an alternative approach. Surg Endosc. [Epub ahead of print].

Umer, F.M., Martin, M.R., Patel, R., Mahmoud, A. (2010, Jul 22). Parenchymal thoracicsplenosis: history and nuclear imaging without invasive procedures may provide diagnosis. J Clin Med Res, [Epub ahead of print].

Stein, G.E., Smith, C.L., Peloquin, C.A., Mosher, B., Dybas, L., Kepros, J.P. (2010 Jul-Aug). Bile and gallbladder tissue concentrations of moxifloxacin in patients with acute cholecystitis. Ann Pharmacother, 44(7-8), 1346-7. Epub 2010 Jun 15.
Arrangoiz, R., Eigenberg, M., Nigliazzo, A., Morrison, C., Mosher, B., Kepros, J. (2010 Jul). Non-operative management of an esophageal perforation following combitube placement. Journal of Surgical Radiology In press.
Yuan, L., Yu, Y., Sanders, M.A., Majumdar, A.P., Basson, M.D. (2010 Jun). Schlafen 3 induction by cyclic strain regulates intestinal epithelial differentiation. Am J Physiol Gastrointest Liver Physiol, 298(6), G994-G1003. Epub 2010 Mar 18.
Opreanu, R.C., Kuhn, D., Basson, M.D. (2010 Jun). Influence of alcohol on mortality in traumatic brain injury. J Am Coll Surg, 210(6), 997-1007.

Arrangoiz, R., Nigliazzo, A., Apelgren, K., Saxe, A. (2010 Jun) Squamous cell carcinoma of the breast: a case report and literature review. Internet J of Oncol, 7(1). Epub 2010 Jun 7.
Lanigan, E.D., Thomas, C.E., Basson, M.D. (2010 May). Intolerance of short arm cast wear by patients with claustrophobia: case report. J Hand Surg Am. 35(5), 743-5.
House, M.G., Ito, H., Gonen, M., Fong, Y., Allen, P.J., Dematteo, R.P., Brennan, M.F.,
Blumgart, L.H., Jarnagin, W.R. (2010 May). Survival After hepatic resection for

metastatic colorectal cancer: trends in outcome for 1600 patients over two decades at a

single institution. J Am Coll Surg, 210(5), 744-52, 752-5.
Ito, H., Abramson, M., Ito, K., Swanson, E., Cho, N., Ruan, D.T., Swanson, R.S.,
Whang, E.E. (2010 May). Surgery and staging ofpPancreatic neuroendocrine tumors: A 14-
year experience. J Gastrointest Surg, 14(5), 891-8.
Ito, K., Ito, H., Allen, P., Gonen, M., Klimstra, D.S., D'Angelica, M., Fong, Y.,
Dematteo, R.P. Blumgart, L.H., Jarnagin, W.R.(2010 Apr). Adequate lymph node
assessment for extrahepatic bile duct adenocarcinoma. Ann Surg, 251(4), 675-81.
Ito, K., Ito, H., Govindarajin, A., Fong, Y. (2010 Mar-Apr) Surgical treatment of hepatic
colorectal metastasis: evolving role in the setting of improving systemic therapies and
ablative treatments in the 21st century. Cancer J, 16(2), 103-10.

Kim, D., Mosher, B.D., Morrison. C.A., Parker-Lee, C., Opreanu, R., Stevens, P., Moore, S., Kepros, J.P. (2010 Oct). A modern analysis of a historical pediatric disaster: the 1927 Bath School bombing. J Surg Res, 163(2), 309-16. Epub 2010 Mar 19.
Opreanu, R.C., Arrangoiz, R., Stevens, P., Morrison, C.A., Mosher, B.D., Kepros, J.P. (2010 Mar). Hematocrit, systolic blood pressure and heart rate are not accurate predictors for surgery to control hemorrhage in injured patients. Am Surg, 76(3), 296-301.

Osuch, J.R., Karmaus, W., Hoekman, P., Mudd, L., Zhang, J., Haan, P., Mikucki, D. (2010 Jan-Feb). Association of age at menarche with adult leg length and trunk height: speculations in relation to breast cancer risk. Ann Hum Biol, 37(1), 76-85.

Losanoff, J.E., Basson, M.D., Khoury, N., Sochacki, P., Salwen, W.A., Gruber, S.A. (2010 Jan). Baffling perforation of the colon. Ulster Med J, 79(1), 20-1.

Honors (resident and faculty):

College of Human Medicine Class of 2011 Outstanding Resident Teaching Award:

1. Michael Eigenberg, MD

2. Nicholas Harms, MD

3. Erick Rivas, MD

Faculty receiving Outstanding Educator Award for excellence in teaching:

1. Chet Morrison, MD (Lansing campus)

2. Michael Kia, DO (Flint campus)

Challenges/opportunities for upcoming year:

1. Maintain and improve internal processes and current practices to prepare for Internal Review due approximately September 2012.

2. Use new website to enhance visibility and image of MSU Surgery.

3. Positively interact with affiliated institutions (ie: Sparrow Health Systems/McLaren Regional Medical Center) to improve relationships for growth and expansion of surgical education for residents (vascular surgery, surgical oncology, head & neck surgery).

Briefly indicate at least one way your program addresses each of the ACGME Core Competencies:

Patient Care:

- Objective structured clinical examination evaluated by Allied Health Professional, Chief Resident, Faculty Member, Nurse, Patient, Program Director and Self.

Medical Knowledge:

- In-training examination (ABSITE) administered yearly; evaluated by faculty member, faculty supervisor and Program Director.

- Weekly SCORE curriculum adapted for junior and senior residents

- Weekly Morbidity and Mortality cases

- Weekly Grand Rounds

- Basic Science Lecture and Audience Response presentation led by faculty

- Journal Club

- Tumor Board

- Bioskills Labs

Practice-based Learning and Improvement:

- Weekly Morbidity and Mortality cases

- Journal Club

- Monthly meetings/in-services with Sparrow Hospital 7N/7S nursing staff

Interpersonal and Communications Skills:

- Franklin Medio, PhD. taught a workshop on 2/24/11 for residents on Teaching Skills.

- Residents learn effective team work habits from their block assignments with several attending surgeons three to four residents of varying seniority, and several medical students. The attending surgeons oversee the care of their individual patients, review, and approve the residents’ treatment plans as developed and proposed by the chief or most senior resident acting as chief.
- Communication occurs at all levels and is primarily by direct conversation. Conversations take place both on a scheduled basis (morning rounds, evening (sign-out) rounds and “hand offs”) and on an ad hoc basis many times during each day. Also, residents use a secure, password-protected electronic database containing all MSU Surgery service patients that is on a secured website and available via the internet from computers located throughout both major hospitals. This allows residents to update relevant patient-specific information for others on the team in a secured HIPAA compliant setting.
Professionalism:

- James Harkema, MD, retired faculty, principal investigator for MSU Department of Surgery's participation in the National Board of Medical Examiners' (NBME) 2009-11 pilot project for the Assessment of Professional Behavior (APB). This program for residency and fellowship programs has involved all residents, the faculty and some medical students as well as other health care providers (for example, nursing). In this program all of the residents, faculty, selected medical students, nurses and ancillary staff are required to undergo web-based online rater training by completing instructional modules and video exercises. Feedback provider training by faculty mentors includes training feedback videos. The rater training is designed to familiarize raters with how to observe, detect and rate professional behaviors accurately as well as how to write effective feedback comments. As a result of the participation in this project during which the residents evaluate themselves, peers and faculty. Faculty offer evaluation of residents on approximately 25 behavioral items (for example, discussed patients respectfully, show initiative for own learning, solicits input from nurses and other health care professionals, uses clear verbal communication, etc.) This program is concluding this year.

Resident participants receive formative assessments by Jayne Schuiteman, Ph.D., Assistant Director, Women's Resource Center, Associate Professor, Center for Gender in Global Context at Michigan State University, to help them gain insight into their strengths and development needs.
Systems-based Practices:

- Assignment to the trauma service provides a rich experience in systems-based practice. This service is characterized by the need to recognize, appreciate and integrate the efforts of many members and components of the health care system. These include residents on the service, the attending trauma surgeon, other physicians and their service representatives, pharmacists, occupational and physical therapists, respiratory therapists, social workers, clergy, dietitians, and discharge planners.

-At the M&M conference discussion often revolves around the integration of the surgical service into the larger system of medical care, for example in requesting and analyzing tests from the clinical laboratory and radiology department. Discussion also commonly involves plans for integrating post-discharge follow-up by the surgical and other services.

-Finally, residents are assigned to root-cause analysis of department cases that are reviewed by the department's performance improvement committee and deemed to be appropriate for and in need of such an in-depth analysis.
- Joint conferences with other disciplines (GI, Anesthesia and Radiology) have been instituted. They are scheduled as Grand Rounds on a rotating basis of once per month. We are exploring adding Internal Medicine to the rotation.

College of Human Medicine

Michigan State University

Lansing Community Residency/Fellowship Annual Report

Academic Year 2010-2011

Program Name: MSU Cardiology Fellowship
Program Director: George S. Abela, MD, MSc, MBA, FACC
Graduating residents and destinations:

1. Maria Viqar Syed, MD: Gone to Mayo Clinic Rochester, MN for

2. Electrophysiology Fellowship
3. Majid Mughal, MD: Gone to Dartmouth University, NH for Interventional

4. Cardiology Fellowship
5. Shalabah Chandra, MD: Gone to Henry Ford, MI for Electrophysiology

6. Fellowship

7. Ameeth Vedre, MD: Gone to Duke University, NC for Imaging Fellowship

8. Nitesh Gadeela, MD: Gone to MSU/Kalamazoo, MI for Interventional Cardiology

9. Fellowship
Incoming residents and medical school attended:

1. Jagadeesh Kalavakunta, MD: Osmania Medical College

2. Marwan Dib, MD: Kaunos Medicinos Universiteto
3. Victor Hajjar, MD: University of Damascus
4. Pavan Kotaru, MD: Russian “People’s Friendship” University
5. Keerthy Narisetty, MD: Osmania Medical College
Faculty changes
Dr. Ibrahim Shah has left MSU and joined Ingham Cardiology

Major accomplishments over previous year:

All prior graduates in the past year have passed the Cardiology Boards; ECHO boards and Nuclear Boards.
Research publications/presentations (resident and faculty):

Abstracts:

Abela GS, Shamoun F, Farooq MU, Berger K, Pathak D, Kassab M. A Novel Method of Identifying Unstable Plaque by Simultaneous Carotid Ultrasound and Trans-Cranial Doppler. J Am Coll Card 55; Suppl A, 161,2010.
Abela GS, Shamoun F, Vedre A, Pathak DR, Shah I, Dhar G, Leffler D. Extent of Cholesterol Crystals in Coronary Artery Aspirates During Acute Myocardial Infarction. J Am Coll Card 55;Suppl A, 109,2010.

Tamhane U, Vedre A, Huang R, Narisetty K, DeJong J, Abela GS. The Potential Role of Cholesterol Crystals in the Mechanical Injury of Heart Valves. J Am Coll Card 55;Suppl A,149,2010.
Pervaiz MH, Huang R, Narisetty K, Vedre A, Berger K, Abela GS. Effects of Showering of Cholesterol Crystals on Muscle Injury. Arterioscler Thromb Vasc Biol. Nov 2010;30 (11);e183-e321.

Narisetty K, Janoudi A, Abela OG, Khan SR, Huang R, Abela GS. The Effect of High Density Lipoprotein on Solubility of Cholesterol Crystals. J Am Coll Card 57;Suppl A,276, 2011.
Durga S, Vodnala D, Xie Y, Abela GS. Effect of Stress Related Catecholamine Levels on Cholesterol Crystallization and Plaque Rupture. J Am Coll Card 57;Suppl A,113, 2011.
Zhu DC, El-Boubbou K, Abela GS, Huang R, Kamat M, Huang X. Atherosclerotic MR Molecular Imaging Strategy with Superparamagnetic Iron Oxide on a Human Clinical Scanner – Rabbit Model. ISMRM Meeting, Motreal, Canada, 2011.
Abela GS and Michael Rich. Compostition of Crystals Extracted from Coronary Arteries during Acute Coronary Syndrome. Arterioscler Thromb Vasc Biol. April 2011.
Khan S, Durga S, Abela GS. Effect of valsartan, aspirin and aliskiren on cholesterol crystallization and plaque rupture. Vascular Med 16(3):220;2011.
Book Chapters:
Shamoun F and Abela GS. Peripheral Vascular Disease in Cardiology Review (Ed.Ragavendra Baliga) McGraw-Hill, 2011.

Review Papers:
Abela GS. The Role of Cholesterol Crystals in Myocardial Infarction and Stroke: A Review. Clinical Lipidology 5:57-69, 2010.
Abela GS. Cholesterol Crystals Piercing the Arterial Plaque and Intima Triggers Local and Systemic Inflammation J Clin Lipidology 4:156-164, 2010.
Original Reports:

Düwell P, Kono H, Rayner KJ, Sirois CM, Vladimer G, Bauernfeind F, Abela GS, Franchi L, Nunez G, Schnurr M, Espevik T, Lien G, Fitzgerald KA, Rock KL, Moore KJ, Wright SD, Hornung V, Latz E. NLRP3 Inflamasomes are required for atherogenesis and activated by cholesterol crystals that form early in disease. Nature 464:1357-1262, 2010.

Gadeela N, Rubinstein J, Tamhane U, Huang R, Pathak DR, Hosein H-A, Rich M,Dhar G, Abela GS. The Impact of Circulating Cholesterol Crystals on Vasomotor Function: Implications for No-Reflow Phenomenon. J Am Coll Cardiol-Intv 4:521-529, 2011.
Abela GS, Vedre A, Janoudi A, Huang R, Durga S, Tamhane U, Effect of Statins on Cholesterol Crystallization and Atherosclerotic Plaque Stabilization. Am J Cardiol 107:1710-1717, 2011.
Patel R, Janoudi A,Vedre A, Aziz K, Tamhane U, Rubinstein J, Abela O, Berger K, Abela GS. Plaque Rupture and Thrombosis is Reduced by Lowering Cholesterol Levels and Crystallization with Ezetimibe and is Correlated with FDG-PET. Arterioscler Thromb Vasc Biol (in press).

Honors (resident and faculty):

Majid Mughal: “Best Teaching Award”

George Abela: “Outstanding Mentor Award”

George Abela: “Mid-West Lipid Association Award”

George Abela: “Cambridge Who’s Who”

George Abela: “America’s Top Cardiologists, Consumer’s Research Council of America Award”

George Abela: “Best Doctors in America”
Linda East: “Excellence Award for Administration of the Program”

Challenges/opportunities for upcoming year:

Sparrow and Ingham Hospitals have agreed to combine several activities of both the DO fellowship and MD fellowship to help in streamlining efforts. These will include fellow rotations between the two institutions; combine cardiology grand rounds and journal clubs.
Briefly indicate at least one way your program addresses each of the ACGME Core Competencies:

Medical Knowledge: Utilization of the ACC web based educational program has provided our fellows with an excellent resource with video, audio and written formats designed to both educate and test their knowledge in a variety of subjects. This is an annual subscription which is funded by the Park W. Willis III, M.D. Endowment and is available to all fellows and faculty.

Practice-based Learning and Improvement: In addition to our annual meeting with our compliance team to review changes in billing and charting standards, our weekly conferences provide the opportunity for the fellows and attending physicians to interact directly. These are generally case based topics of discussion (or didactics) in which all aspects of medical care are discussed including treatment options, availability of resources and ethical considerations regarding patient care.

Interpersonal and Communications Skills: Some of our fellows have participated in the Learning and Organizational Development Program provided through Sparrow Health Systems. This allows the fellows the opportunity to assess their current level, work with the program director and set goals for future standards.

Professionalism: Primarily this is a lead by example skill although professionalism is addressed at regular fellow meetings with both the program director and administrator. Regular meetings with the managers of the cardiac catheterization management at Sparrow Health Systems has improved relationships in that area. Any issues that arise are addressed expediently and we work privately with any fellow that requires additional remediation.

Systems-based Practices: Each year we provide the fellows with the opportunity to meet as a group with our compliance, coding, billing and records management team. This has proven to be very successful in helping the fellows to understand all aspects of the practice, the requirements and the resources.
College of Human Medicine

Michigan State University

Lansing Community Residency/Fellowship Annual Report

Academic Year 2010-2011

Program Name: MSU Child and Adolescent Psychiatry Residency

Program Director: Madhvi P Richards, MD
Graduating residents and destinations:

1. Robert Dempsey, DO – CMH, Kalamazoo, MI
2. Anseruddin Mohammed, MD – Conemaugh Medical facility, Johnstown, PA
Incoming residents and medical school attended:

1. Marie Beasley, DO – MSU-COM

2. Joseph Rieman, DO - Ohio University, College of Osteopathic Medicine
Faculty changes
 None
Major accomplishments over previous year:

A new required Telepsychiatry Rotation was added to child residency training. ACGME approval was granted 10/2010
Research publications/presentations (resident and faculty):

1. Jed Magen, DO, MS, Madhvi Richards, MD and Alyse Ley, DO – Workshop on GME funding at AADPRT, March 2011

2. Madhvi Richards, MD: Poster presentation at ADMSEP 2011, “Increasing Medical Student Exposure to Child and Adolescent Psychaitry”

3. Jed Magen, DO, Madhvi Richards, MD – “Graduate Medical Education Financing”, Journal of Academic Psychiatry, March 2011

4. Jed Magen, DO, Alyse Ley, DO – Supporting Voluntary Faculty Members in the Dept of psychiatry, Journal of Academic Psychiatry, March 2011

5. Margaret Semrud-Clikeman, PhD – fMRI study on children with Autism and ADHD

6. Michael Boivin – Cerebral Malaria Study in collaboration with Malawi

7.

Smith BD. Adolescent Self-Injury: Evaluation, Referral, and Treatment. Consultant For Pediatricians 2011:10;190-195.

 8.

Brian Smith - Spring 2011. MSU Spring Institute for College Teaching and Learning (Are Medical Students Prepared for the Medical Home? How They Think About Psychiatric Comorbidity)

9.
Brian Smith - Summer 2011. Association of Directors of Medical Student Education in Psychiatry (ADMSEP) Annual Meeting, Savannah, Georgia (Are Medical Students Prepared for the Medical Home? How They Think About Psychiatric Comorbidity)

 10.
Brian Smith - Spring 2011. The Practice of Nonsuicidal Self-Injury in Adolescents – Parts I, II, and III (Podcasts posted at PediatricsConsultantLive, ConsultantLive, and Psychiatric Times)

Honors (resident and faculty):

1. Jeanette Scheid, MD – President Elect for Michigan Psychiatric Society
2. Joseph Rieman, DO – Fellowship as Outreach Member for the American Academy of Child and Adolescent Psychiatry
Challenges/opportunities for upcoming year:

1. Recruiting for upcoming years

2. Participation in Lansing Community Research day

3. Expanding the Child and Adolescent Psychiatry Program to the Flint area

Briefly indicate at least one way your program addresses each of the ACGME Core Competencies:

Patient care

 Chart reviews

 Review of patient outcomes on inpatient unit

 Rating form

 Faculty evaluation on all rotations

Medical Knowledge

 Child PRITE Exam

 Diagnostic assessments (Mock boards)

 Review of charts and records

 Faculty evaluation

 Resident presentations

Practice-based learning and improvement

 Resident seminar presentations

 Required written case presentations

 Seminar discussions

 Journal clubs

Interpersonal and communications skills

 Staff feedback

 Survey of patient satisfaction

 Direct observation

 Faculty evaluations

Professionalism

 Faculty evaluations

 Direct observation

 Attendance sheets

 Patient satisfaction survey

Systems-based practice

 Faculty evaluation

 Resident Q/A project in outpatient clinic

AOA Competency - Osteopathic Manipulative Medicine

Approximately 10 hours of seminar in collaboration with Henry Ford Department of Psychiatry Residency Program

College of Human Medicine

Michigan State University

Lansing Community Residency/Fellowship Annual Report

Academic Year 2010-2011

Program Name: MSU Endocrinology Fellowship
Program Director: Ved Gossain, MD
Graduating residents and destinations:

1. Saadia Mian, MD – private practice Tecumseh, MI

2. Archana Reddy, MD – relocating to San Jose, CA looking for private practice

Incoming residents (include medical school attended):

1. Sameer Ansar, MD - Dow Medical College, Karachi, Pakistan

Graduated 2002

Residency in Internal Medicine, Resurrection-Westlake Hospital July 2005- June 2008

Board Certified Internal Medicine ABIM

Major accomplishments over previous year:

Site visit – 100% compliance with ACGME, continued accreditation for 3 years through January 2014 with no citations.

Research publications/presentations (resident and faculty):

Ved Gossain, MD

Publications:

●
Slade JM, Towse TF, Gossain V, Mejer RA. Peripheral microvascular and macrovascular responses to muscle contractions in individuals with diabetes. Journal of Applied Physiology 2011 (In press)

● Aldasouqi S, Gossain V. Preventing Diabetes Complications and the “Glucocentric” Dilemma: A Word of Caution. Letter to the Editor. International Journal of Clinical Practice 2011;65(2):225.

●
Karncharnasorn R, Sarikonda M, Aldasouqi S, Gossain V. Severe Hypercalcemia and Acute Renal Failure: An Unusual Presentation of Sarcoidosis. Case Reports in Medicine 2010: article ID 423659; 5 pages..

●
Aldasouqi S, Gossain V. Hyperprolactinemia. In: e-Essential Evidence 2010; Hoboken, NJ: John Wiley and Sons. http://essentialevidenceplus.com/
●
Gossain V, Rosenman K, Gardiner J, Thawani H, Tang X. Evaluation of control of diabetes mellitus in a subspecialty clinic. Endocrine Practice 2010; 16(2):178-186.

●
Gossain V, Aldasouqi SA. The challenge of undiagnosed pre-diabetes, diabetes and associated cardiovascular disease. IJDM (Elsevier) 2010; 2:43-46.

●
Corser W, Lein C, Holmes-Rovner M, Gossain V. Contemporary Adult Diabetes Mellitus Management Perceptions. The Patient: Patient-Centered Outcomes Research 2010;3(2):101-111.

Abstracts:

●
Gossain V, Rosenman K, Gardiner J, Tang X. Diabetes mellitus and cardiovascular risk factors among US workers. International Diabetes Federation, World Diabetes Congress – December 2011, (Accepted for poster presentation)

· Reddy A, Rosenman K, Hebdon GM, Gossain V. Prolonged Amnesia Due to Hypoglycemia. AACE 2010 – Presented at the annual AACE meeting April 13-17, 2011.

●
Aldasouqi S, Rao D, Gossain V, Ameda S, Ismail N, Sunio LK. A case report of adalimumab associated adrenal insufficiency. 20th Annual Congress of the AACE and the ACE. San Diego, CA. April 13-17, 2011.

●
Aldasouqi S, Gossain V, Rao D, Ismail N, Sunio LK, Khan S, Ameda S. Thyroid hemiagenesis in a Nepali US immigrant man. 20th Annual Congress of the AACE and the ACE. San Diego, CA. April 13-17, 2011.

●
Bhavini B, Gossain V. Course of Untreated Endogenous Subclniical Hyperthyroidism – In an Academic Outpatient Clinic. The 20th Annual Congress of the AACE and the ACE. San Diego, CA. April 13-17, 2011.

●
Mian SR, Gossain V, Tikhonenko M, Mcsorley K, Xie Y, Busik J. Evaluation of Fatty Acid Profiles in Type 2 Diabetes. Endo society 2010 – San Diego, California.

●
Reddy A, Hebdon GM, Gossain V. Normotensive Pheochromocytoma. ABSTRACT: American Association of Clinical Endocrinologists (AACE) 19th Annual Meeting and Clinical Congress; 2010 - Boston, MA.

Book Chapters:

●
Aldasouqi S and Gossain V: Hyperprolactinemia. In: Ebell MH, Ferenchick G, Smith M, Barry H, Slawson D, Shaughnessy A, Forsch R, Li S, Wilkes M, Usatine R, eds. e-Essential Evidence. 1st ed. Hoboken, NJ: John Wiley and Sons. (In press).

●
Aldasouqi S and Gossain V: Diabetes Insipidus. In: Ebell MH, Ferenchick G, Smith M, Barry H, Slawson D, Shaughnessy A, Forsch R, Li S, Wilkes M, Usatine R, eds. e-Essential Evidence. 1st ed. Hoboken, NJ: John Wiley and Sons. (In press).
Saleh Aldasouqi, MD – Key Faculty

Publications:

●
Aldasouqi S, Gossain V. Hyperprolactinemia. In: e-Essential Evidence 2010; Hoboken, NJ: John Wiley and Sons. http://essentialevidenceplus.com/

●
Johnson J, Duick D, Chow M, Aldasouqi SA. Indentifying diabetes by fasting insulin levels. Endocrine Practice 2010;16:47-52.

●
Gossain V and Aldasouqi S. The Challenge of undiagnosed prediabetes, diabetes, and cardiovascular disease. The International Journal of Diabetes Mellitus 2010;2:43-46.

●
Aldasouqi S, Gossain V. Preventing diabetes Complications and the “glucocentric” dilemma: A word of caution. The International Journal of Clinical Practice 2010;65(2):225. Author reply: Page 226.

●
Aldasouqi S. When the Doctor is the Patient. Hektoen International 2010;2 (May): Online at http://www.hektoeninternational.org/doctor_patient.html

●
Karnchanasorn R, Caldwell-McMillan M, Aldasouqi S, Gossain V. Severe hypercalcemia and acute renal failure: An unusual presentation of Sarcoidosis. Case Reports in Medicine 2010;2010:423659.Epub 2010 Dec 16.

●
Adasouqi S. A Medical Alert Tattoo Close Ups: A Patient’s Perspective. American Family Physician 2011;83(7):796.

●
Aldasouqi S, Sheikh A, Klosterman P, Kniested S, Schubert L, Danker R, Austin M. Hypoglycemia in Patients With Diabetes on Antidiabetic Medications Who Fast for Laboratory Tests. Diabetes Care 2011;34(5):e52.

●
Aldasouqi S. Fasting for Lab Tests May Put Patients on Antidiabetes Medications at Risk (A media story about paper above) posted online at Doctor’s Guide. Available at: http://doctorsguide.com/fasting-lab-tests-may-put-patients-antidiabetes-medications-risk?tsid=5&anchor=comments

●
Aldasouqi S. Peer review/editing: How to manage diabetes during fasting. Prescriber’s Letter/Pharmacist’s Letter 2011; 27(7):270703.
●
Aldasouqi S, Gossain V. The role of A1c in diabetes diagnosis: Review article (In press 2011). (Include this article in mypublications too above)

●
Aldasouqi S, Cerisini G. The role of Ultrasound in the diagnosis of Graves Disease: Review article. (Under revision, 2011).

● Aldasouqi S. Prayer versus medical therapy. (Submitted: Under revision, 2011).

● Aldasouqi S. Code status: DNR. (Submitted: Under revision, 2011).

● Aldasouqi S. The itch to write despite diabetes (Submitted, 2011).

 Book Chapter

●
Aldasouqi S and Gossain V: Hyperprolactinemia. In: Ebell MH, Ferenchick G, Smith M, Barry H, Slawson D, Shaughnessy A, Forsch R, Li S, Wilkes M, Usatine R, eds. e-Essential Evidence. 1st ed. Hoboken, NJ: John Wiley and Sons. (In press).
●
Aldasouqi S and Gossain V: Diabetes Insipidus. In: Ebell MH, Ferenchick G, Smith M, Barry H, Slawson D, Shaughnessy A, Forsch R, Li S, Wilkes M, Usatine R, eds. e-Essential Evidence. 1st ed. Hoboken, NJ: John Wiley and Sons. (In press).
●
Aldasouqi S and Myneni A: Pheochromoctyoma In: Ebell MH, Ferenchick G, Smith M, Barry H, Slawson D, Shaughnessy A, Forsch R, Li S, Wilkes M, Usatine R, eds. e-Essentia. (in press).

Matthew Hebdon, MD – Key Faculty

●
Hebdon GM, Aldasouqi SA, Gossain VV. Barriers to Starting Insulin Therapy in Patients with Type 2 Diabetes Mellitus. International Journal of Diabetes in Developing Countries, in preparation 2011.

Abstract

●
Reddy A, Hebdon GM, Gossain V. Normotensive Pheochromocytoma. ABSTRACT: American Association of Clinical Endocrinologists (AACE) 19th Annual Meeting and Clinical Congress; 2010 - Boston, MA.
Anjana Myneni, MD – Fellow (Graduated 2008)

Book Chapter:

●
Aldasouqi S and Myneni A: Pheochromoctyoma In: Ebell MH, Ferenchick G, Smith M, Barry H, Slawson D, Shaughnessy A, Forsch R, Li S, Wilkes M, Usatine R, eds. e-Essentia. (in press).

Peggy Nelson, MD – (Graduated 2009)

Publications:

●
Nelson P, Gossain V. Prolonged Treatment with Antithyroid Drugs: How Long to Treat Safely...Months, Years, or a Lifetime? The Endocrinologist Vol. 20 (5), October 2010.

Saadia Mian, MD – PGY 5

Abstracts:

●
Gossain V, Mian S. Evaluation of Fatty Acid Profiles in Type 2 Diabetes. Accepted as poster

presentation at ENDO 2010, 92nd Annual Meeting and Exp., June 19-22, San Diego, CA 2010.

●
Mian S Gossain V ,Change H T Hypothryoidism presenting as pituitary tumor – presented at AACE meeting 2009 .

Papers:

●
Mian S , Gossain V and Chang H .Hypothyroidism presenting as pituitatry tumor. J Neurosurgery (submitted)

Archana Reddy, MD – PGY 5

●
Reddy A, Rosenman K, Hebdon GM, Gossain V. Prolonged Amnesia Due to Hypoglycemia. AACE 2010 – Presented at the annualAACE meeting April 13-17, 2011.

●
Reddy A, Hebdon GM, Gossain V. Normotensive Pheochromocytoma. ABSTRACT: American Association of Clinical Endocrinologists (AACE) 19th Annual Meeting and Clinical Congress; 2010 - Boston, MA.

● Reddy A, Goldman J. VIPOMA Octreoscan Imaging Does not Predict Effectiveness of Therapeutic Response to Octreotide. Poster presentation Endocrinology Society’s 93 annual Meeting, June 2010.
Bhavini Bhavsar, MD – PGY 4

●
Bhavini B, Gossain V. Course of Untreated Endogenous Subclnical Hyperthyroidism – In an Academic Outpatient Clinic. The 20th Annual Congress of the AACE and the ACE. San Diego, CA. April 13-17, 2011.

Challenges/opportunities for upcoming year:

One faculty member retired. We are at the bare minimum of faculty for a successful fellowship program. Need to recruit an additional faculty member which will be difficult given our economic situation.

Briefly address at least one way your program addresses each of the ACGME Core Competencies:

Endocrinology Site Visit – Competency Worksheet

· Medical Knowledge

	How Taught
	How Assessed

	During patient care – 1:1 interactions with faculty
	Monthly evaluations from attendings

Semi annual reviews with PD

	Required conferences (includes research conferences, journal club)
	 On going evaluation by faculty

In training exam

· Patient Care

	How Taught
	How Assessed

	During patient care – 1:1 interactions with faculty. Includes thyroid biopsies with Dr Aldasouqi and Dr. Carella
	Monthly evaluations from attendings

Procedure logs

Review of notes

Semi annual reviews with PD

	Clinical conferences
	Quality of participation

· Interpersonal and Communication Skills

	How Taught
	How Assessed

	During patient care – 1:1 interactions with faculty, patients/family.
	Patient satisfaction surveys

Multisource evals (nurses, clinic managers, patients and self-evaluation)

Monthly evaluations from attendings

Review of documentation

Semi annual reviews with PD

	Team function: diabetes clinic with NP, dieticians etc.; MSU clinic with MAs, nurse manager etc
	Nurse evals

Monthly evaluations from attendings

Semi annual reviews with PD

	Consultative role: in clinic and with hospital consults
	Monthly evaluations from attendings

Review of documentation

	Medical records
	Review of documentation

Semi annual reviews with PD

· Professionalism

	How Taught
	How Assessed

	During patient care – 1:1 interactions with faculty.

HIPPA compliance tutorial

IRB tutorial for research
	Patient satisfaction surveys

Monthly evaluations from attendings

Multisource evaluations

Track documentation completion

Certification in HIPPA compliance,

IRB tutorial for research certification

Compliance with admin requirements

Semi annual reviews with PD

· Practice Based Learning and Improvement

	How Taught
	How Assessed

	Self assessment; directed learning; incorporation of feedback into daily practice: Performed and modeled during patient care
	Monthly evaluations from attendings

Semi annual reviews with PD

	Practice improvement: Conferences, PI project(s)
	Practice improvement modules and self-directed projects

	Evidence based medicine: 1:1 discussion with attendings in conferences and during patient care
	Journal club and application during patient care

	Information technology: during patient care (EMR, hospital information systems); use of electronic library resources in patient care, conference
	Use of EMR

Use of electronic library sources in patient care, conference – part of monthly evaluation

	Education of others: talks during endo conferences, talks with residents (including during rotation or conference series)
	Feedback from faculty

Teaching evaluations from residents (IM)

· Systems Based Practice

	How Taught
	How Assessed

	Work effectively in various settings: clinical experience at MSU, Sparrow, and MMP offices
	Monthly evaluations from attendings

Semi annual reviews with PD

Nurse evals

	Coordinate patient care: communication with referring physicians, ordering tests etc across settings, communicating with patients
	Monthly evaluations from attendings

Semi annual reviews with PD

Nurse evals

	Cost awareness, risk-benefit analysis: in context of patient care, conferences
	Monthly evaluations from attendings

Semi annual reviews with PD

	Advocate for system improvements
	

	Work in interprofessional teams: ie clinic, diabetes clinic; role modeling and interactions
	Monthly evaluations from attendings

Semi annual reviews with PD

Nurse evals

	Identify and help fix system errors: Discuss during clinical conferences (ie in context of specific patient); problems getting lab results on patients for follow up visits – work on coordinating with nurses in clinic
	Monthly evaluations from attendings

Semi annual reviews with PD

College of Human Medicine

Michigan State University

Lansing Community Residency/Fellowship Annual Report

Academic Year 2010-2011

Program Name: MSU Hematology/Oncology Fellowship
Program Director: Anas Al-Janadi, MD
Graduating residents and destinations:

1. Vijay Chaudhary, MD – University of North Dakota, ND

2. Simona Chivu, MD – private practice Chicago, IL

Incoming residents and medical school attended:

1. Yousef Zakharia, MD

a. Medical school: Damascus University, School of Medicine

b. Residency: Unity Health System, University of Rochester, Rochester, NY

2. Mohammad Omaira, MD – Damascus University, School of Medicine

a. Medical school: Damascus University, School of Medicine

b. Residency: Hurley Medical Center, Flint, MI

Faculty changes
None at this time

Major accomplishments over previous year:

Dr. Schwartz was named to the editorial board of Neurohospitalist

Research publications/presentations (resident and faculty):

Al-Janadi A, Hrinczenko B, Chaudhary V, Chitneni S, Ali S, Saultz J, Dimitrov NV, Musculoskeletal events associated with the management of endocrine-responsive breast cancer. Oncology Reviews 2010; 4(3): 185-189

Peddi P, Chitneni S, Noel M., Schwartz KA. Weight Loss: An Important but Often Overlooked Clue for the Diagnosis of Cancer. American Society of Hematology Annual Meeting, Orlando, Florida, December 2010.

Peddi P, Chitneni S and Schwartz K. Physician Behavior in Addressing Patients Presenting with Weight Loss. Abstract ASCO June 2010.

Chandana SR, Leece CM, Bhutani M, Conley BA. HSP90 inhibition down regulates EGFR and its effector signaling proteins in pancreatic cancer cell lines. Amer Assoc for Cancer Res meeting 2010

Harb WA, Conley BA, LoRusso P, Sausville EA, Chandana SR, Hamm M, Casetta L, Carter J, Perez WJ, Messmann RA. A Phase I study of the folate targeted conjugate EC4089 in patients with refractory or metastatic cancer. Amer Soc Clin Oncol 2010

Chandana SR, Leece CM, Gallo KA, Burra M, Conley BA. Inhibition of MLK3 decreases proliferation and increases antiproiferative activity of epidermal growth factor (EGFR) inhibitor in pancreatic cancer cell lines. Cancer Growth and Metastasis; 2010, 3: 1-9.

Bhutani M, Colucci PM, Laird-Fick H, Conley BA. Management of paclitaxel-induced neurotoxicity. Accepted to Oncol Reviews April 14, 2010; DOI 10.007/s12156-010-0048-x

J. C. Morris, D. E. Citrin, L. Nottingham, S. F. Rudy, N. Harold, T. Cooley-Zgela, D. Goldstein, J. J. Wright, B. A. Conley, C. Van Waes; Phase Ι study of proteasome inhibitor bortezomib (B) concurrent with re-irradiation therapy (re-RT) for recurrent squamous cell carcinoma of the head and neck (SCCHN). Amer Soc Clin Oncol 2010.

Gwen Wyatt, Alla Sikorskii, Deimante Tamkus. The concordance between patient reports of cancer related symptoms and medical record documentation. American Psychosocial Oncology Society 2010, oral presentation.

Schwartz, KA. Aspirin Resistance: A clinical review focused on the most common cause, oncompliance. The Neurohospitalist, Vol 1, 2011.
Flow Cytometric Assessment of CanineErythrocytes and Platelets for DEA 1.1 by Lucidi, Cynthia; Takahira, Regina; Gerlach, John; Davis, John; Schwartz, Kenneth; Scott, Michael. Veterinary Clinical Pathology. February 2011.

Schwartz KA, Schwartz D, Gossain V, Myneni A, Nelson P, Defranco A. Diabetic Patients are not Resistant to Aspirin Inhibition. American Society of Hematology Annual Meeting, Orland, Florida, December 2010.

Sirop S, Kanaan M, Korant A, Wiese D, Eilender D, Nagpal S, Arora M, Singh T, Saha S. Detection and Prognostic Impact of Micrometastasis in Colorectal Cancer. J Surg Oncol 2011 May 1: 103(6): 534-7.

Honors (resident and faculty):

Dr. Chaudhary won the first place for poster presentation at Lansing Research Day, ACP MI chapter

Challenges/opportunities for upcoming year:

1. Recruit new faculty: 1-2 faculty members are sought

2. Finalize negotiations with IRMC to merge their clinical Hem/Onc with MSU practice and operate as one entity

Briefly indicate at least one way your program addresses each of the ACGME Core Competencies:

Patient Care:

Fellows have their own continuity clinics 2 days per week, and also see patients in IRMC and Sparrow, both in consultation and as primary admitting service. They also spend time at the outpatient oncology practice in Flint.

Medical Knowledge:

Fellows participation in journal club twice a month, weekly core conference, weekly tumor boards, clinical case discussion monthly. They are offered ASH and ASCO in-training exam yearly during their training (PGY4-6) to measure the progress of their knowledge.

Practice-based Learning and Improvement:

Fellows see patients in the clinic, following their progress and setbacks; monthly clinic practice meetings; participation in QOPI, the Quality Oncology Practice Initiative, with the American Society of Clinical Oncology (ASCO).

Interpersonal and Communications Skills:

Fellows participate in weekly meetings on oncology floor at IRMC for patient care planning; weekly tumor boards, periodic Schwartz rounds, which address issues of the caregivers of critically or terminally ill patients; interdisciplinary tumor boards and clinics.

Professionalism:

Fellows are expected to discuss plans of care with an interdisciplinary team, consisting of nurses, other clinicians and social workers; they are expected to complete notes accurately and timely; they attend multidisciplinary tumor boards for breast and thoracic cancer; they attend periodically multidisciplinary breast cancer clinic.

Systems-based Practices:

Exposure to this competency occurs in the weekly inpatient rounds, as well as in clinic, with patients needing home care and other help to obtain their care. They are assisted by our oncology pharmacist, social workers, nurses and the faculty in this endeavor.
College of Human Medicine

Michigan State University

Lansing Community Residency/Fellowship Annual Report

Academic Year 2010-2011

Program Name: MSU Infectious Disease Fellowship

Program Director: Daniel Havlichek, MD
Graduating residents and destinations:

1. Rowena Medina MD, Geisinger Medical Center, Danville PA
Incoming residents and medical school attended:

1. Razi Syed MD, Dow Medical College, Karachi Pakistan; Residency Unity Health System, University of Rochester
Faculty changes
1. Dr. MaryAnn Tran accepted position of Associate Program Director

2. Dr. Apoorv Kalra accepted position of ID Clinic Director and super user implementation of new EMR software.
Major accomplishments over previous year:

1. Dr. Havlichek appointed Chair of the Infectious Disease Society of America, Training Program Directors Committee
2. Dr. Havlichek, President-elect of the Michigan Infectious Disease Society
3. Doing trial of second inpatient service to better handle consults and provide medical education to fellows and residents
Research publications/presentations (resident and faculty):

Stein GE, Smith C, Kim G, et al. Evaluation of Serum bactericidal kill of moxifloxacin against S. pneumoniae. 2010 NFID Annual Conference on Antimicrobial Resistance. Bethesda, MD. Feb 1-3, 2010.

Smith CL, Stein GE, Mosher BC, et al. Bile and gallbladder tissue concentrations of moxifloxacin. 2010 ACCP Spring Research Forum. Charlotte, N.C. April 23-27, 2010.

Stein GE, Dybas L, et al. Antibacterial activity of Tigecycline in serum against anaerobes. 10th Biennial Congress of the Anaerobe Society of the Americas. Philadelphia, P.A. July 7-10, 2010.

Stein GE, Smith CL, Peloquin CA, et al. Bile and gallbladder tissue concentrations of moxifloxacin in patients with acute Cholecystitis. Ann Pharmacol. 44:1346, 2010 (Research Letter)
Stein GE, Wells EM. The importance of tissue penetration in achieving successful antimicrobial treatment. Current Med Res Opin. 26:571, 2010.
Nicolau DP, Stein GE. Diabetic foot infections. J Am Podiatr Med Assoc. 100:52, 2010.

Ji A, Saunders JP, Amorusi P, Stein GE, et al. Determination of tigecycline in human skin using a novel validated LC-MS/MS method. Bioanalysis 2:81, 2010.

Stein GE, El-Mortada M, Smith C, et al. Fungicidal activity of anidulafungin in serum from patients does not correlate to its susceptible breakpoint against Candida spp. J. Antimicrob Chemother 65:374, 2010.

Contact Isolation Precautions: More is not Necessarily Better,” International Conference on Healthcare-Associated Infections. Atlanta, Georgia. 03/2010.

Atypical Presentation of Listeria Brainstem Encephalitis with Cervical Myelitis in a Patient on Anti-Tumor Necrosis Factor-Alpha Therapy,” Michigan Infectious Diseases Society. Southfield, Michigan. 03/2011. (accepted for presentation at the IDSA annual meeting, Boston, October 2011)
Earticle: Nettleman M and Havlichek D, HIV Testing. MedicineNet, Spring 2010

Honors (resident and faculty):

No specific honors
Challenges/opportunities for upcoming year:

1. Recruiting nationwide has become an issue in Infectious Disease programs. We will need to analyze and plan for recruiting for next year.

2. Recruiting will be from July to November 2012. This new date may be a challenge.

3. We need to continue to monitor clinical volume to ensure that education is not compromised.
Briefly indicate at least one way your program addresses each of the ACGME Core Competencies:

Patient Care: The Infectious Disease Fellowship continues to provide comprehensive patient care to the patients of Sparrow Hospital and the Region. Fellows see patients from all inpatient medical and surgical services at Sparrow, indigent persons with HIV thru the Ryan White Clinic at the Ingham County Health Department, and outpatients in the MSU clinic.

Medical Knowledge: Medical knowledge is addressed through daily interactions with the fellow during patient presentations on rounds or in the clinic, by the in-training exam which is administered through the IDSA, and through interactions during conferences which are often presented in a question/response format.

Practice-based Learning and Improvement: Fellows are involved in improving practice by lectures in the core conference series, projects involving screening persons with HIV for VDRL testing, and handwashing. What is learned from each project is used to improve our patient practice.

Interpersonal and Communications Skills: Interpersonal and communication skills are addressed through daily observation of interactions between the fellow and the patient and hospital/clinic staff on rounds or in the clinic, by lectures in the core conference series, and by the mini OSCE. Fellows are evaluated by clinic staff on this skill as well.

Professionalism: Professionalism is addressed through daily observation of interactions between the fellow and the patient and hospital/clinic staff on rounds or in the clinic, by lectures in the core conference series, and by the mini OSCE. Fellows are evaluated by clinic staff on this skill as well.

Systems-based Practices: Systems based practice is addressed through the rotations in Infection Prevention and Microbiology. In these rotations, fellows see how what they do as physicians impacts the larger enterprise. They also receive lectures in the core conference series regarding this topic.
College of Human Medicine

Michigan State University

 Lansing Community Residency/Fellowship Annual Report

Academic Year 2011-2012

Program Name: MSU Interventional Cardiology Fellowship Program
Program Director: Tim A. Fischell, M.D.

Graduating fellows and destinations:

Ravi Mehta, MD

East Tennessee Heart Consultants (ETHC)

10810 Parkside Dr., Suite 301

Knoxville, TN 37934

Peter Burke, MD

St. Helena Hospital/California Medical Group

6 Woodland Rd., Suite 307

St. Helena, CA 94574

Elias Skaf, MD

Cardiology Associate of Port Huron

1222 10th Ave.

Port Huron, MI
Incoming fellows (include medical school attended):

Khurram Ahmad, MD

King Edward Medical college, Pakistan

Fellowship, University of Tennessee

Nitesh Gadeela, MD

Osmania Medical College, India

Fellowship, MSU

Max Arroyo, MD

Escuela Autonoma de Ciencias Medicas de Centro America, Costa Rica

Cardiology Associates of Northeast Arkansas, Jonesboro, AR

Major accomplishments over previous year:

We have had a very successful academic year in 2010/2011. We have just graduated three outstanding interventional cardiology fellows from the program. The fellows have showed tremendous improvement and excellent skill sets at the end of their training year. We expect all three fellows to sit for the interventional cardiology (ABIM) exams in the coming year, and to pass the board exam without difficulty, as per our prior experience with our fellows. All three of the fellows have obtained excellent positions in their respective locations, as above.

In addition to continuing our high volume interventional cardiology training program during the last year we have begun to form an alliance for rotations in peripheral vascular intervention in Grand Rapids, at Metro Hospital, with Dr. Jihad Mustapha. This rotation was first begun at the end of the 2010 academic year and will be offered to enhance peripheral vascular interventional training in the coming year. We have also added Dr. Kamath, a high volume interventional cardiologist at the Heart Center, to our faculty. In addition we are delighted to welcome to our faculty Dr. Frank Saltiel, who is well known to me as one of my cardiology fellow trainees while I was on the faculty at Stanford University. Dr. Saltiel is a highly accomplished and innovative academically oriented cardiologist with patents, publications and teaching experience who is joining the Heart Center for Excellence. He will also be an associate director of the interventional cardiology fellowship training and the interventional cardiology research program. Dr. Saltiel has expertise and interest in peripheral vascular interventions, as well as coronary and structural heart disease.

Finally, we have continued our strong tradition of academic work with quite a few publications during the past academic and several additional publications in press or pending publication. These papers and presentation are denoted in the section below. We have also had an eventful year with regard to preparation and a successful ACGME site visit in May 2010. Despite an illness for our program coordinator, the site visit went well, and we have been re-accredited with a 5-year review period as of 4/5/11 We are in the process of reviewing and addressing the three minor citations from the ACGME visit.

In summary, we have had a very successful year in fellowship training and continued success of our prior fellows. We have added three new faculty members (Drs. Mustapha, Kamath and Saltiel) as well as a successful navigation thru our ACGME review. We have a talented group of interventional cardiology fellows that started July 1, 2011, and look forward to our ongoing affiliation with Michigan State University.

Research publications/presentations (fellows and faculty):

Fischell TA, Turk M, Gupta V. Evaluation of balloon withdrawal forces with bare metal stents, compared with Taxus® and Cypher™ drug-eluting coronary stents ballon: stent and polymer interactions. J Invasive Cardiol., 2010;22:113-116.

Fischell TA, Fischell DR, Avezum Alvaro, Sasha JM, Holmes D, Foster Malcolm, Kovach R, Medeiros P, Piegas L, Guimaraes H, Gibson M. Initial clinical results using intracardiac electrogram monitoring to detect and alert patients during coronary plaque rupture and ischemia. J Am Coll Card. 2010 ;56(14):1089-1098.

Paulus BM, Fischell, TA. Retrieval device and techniques for extrication of intravascular of foreign bodies in the coronary arteries. J Interv Cardiol 2010 June;23(3):271-276.

Fischell TA, A new fixed-wire, “stent-on-a-wire,” very-low-profile stent delivery system-rationale, design and update. Interventional Cardiology. 2010;5:20-22.

Fischell TA, Moualla SK, Mannem SR. Intracoronary thrombin injection using a microcatheter to treat guidewire-induced coronary artery perforation. Cardiovasc Revasc Med. 2011 Cardiovasc Revasc Med. 2011 Feb 28..
Fischell, TA, Saltiel FS, Foster MT, Wong SC, Moses J. Initial clinical experience using an ostial stent positioning system (Ostial Pro™) for the accurate placement of stents in the treatment of coronary aorto-ostial lesions. J Invasive Cardiol.2009;21:53-59.

Dishmon DA, Elhaddi A, Packard K Gupta V, Fischell TA. High incidence of inaccurate stent placement in the treatment of coronary aorto-ostial disease. J Invasive Cardiol 2011;23;(8):2-6.

Fischell invited lecture:

February 23, 2010: Live Case Panelist/Moderator-Complex Coronary Interventions. CRT, Washington, D.C.

February 23, 2010: Lecturer-“Ostial Pro for Ostial Stent Placement.” CRT, Washington, D.C.

February 23, 2010: Lecturer-“A MiocroStent on a Fixed Wire Delivery System.” CRT, Washington, D.C.

February 23, 2010: Lecturer-“Permanent Implantable Ischemia Monitor for Early Detection of Vulnerable Plaque Rupture.” CRT, Washington, D.C.

September 21, 2010: “Interventional Innovation’ Novel Therapies and Emerging Devices.” TCT, Wash. DC.

March 1, 2010: Lecturer-“Permanent Implantation Ischemia Monitor for the Early Detection of Vulnerable Plaque Rupture.” CRT 2011, Wash. DC.

March 1, 2010: Lecturer-“Ostial Pro for Ostial Stent Placement. CRT 2011, Wash. DC.

March 1, 2010: Lecturer-“A Novel Ultra-Low Profile, Balloon Expandable, Stent-on-a-Wire: Update on Svelte Acrobat Stent.” CRT 2011, Wash. DC.

May 2, 2011: Lecturer-“Implantable Ischemia Detection Device for Diagnosis of Plaque Rupture and STEMI.” Cardiology Grand Round, Penn State, Hershey PA.

Gupta invited lecture:
2010 April
KCMS 28th Annual Kalamazoo Community Medical Health and Sciences Research Day. Every Chestpain is not Myocardial Infarction: A Case Report of Absent Right Coronary Artery.

Gupta publications:
Kalavakunta J, Hokala H, Gupta V. New onset hypertension –rare intimal variant fibromuscular dysplasia. Journal of Cardiology Cases 2011 (4):50-54.
Berma R, King A, Sasani A., Gupta V. Endovascular repair of a giant renal vein aneurysm arising from an arteriovenous fistula. J. Vasc surg. 2011 April 1. In press.

Kalavakunta J, Tokala H, Gosavi A, Gupta V. Left ventricular noncompaction and myocardial fibrosis: a case report . International Archives of Medicine 2010, 3:20.

Poster Presentation:
Latanich CA, Liao J, Bassil N, Gupta V. The Heart of the Matter: The Protective Effect of the PRN use of Phosphodiesterase-5 Inhibitors. Kalamazoo Community Medical and Health Sciences Research Day. 2010.

Latanich CA, Liao J, Bassil N, Gupta V. The Heart of the Matter: Do PDE5 Inhibitors Have a Cardiopritective Effect? Michigan State University, Lansing, MI. 2010.

Latanich CA, Liao J, Bassil N, Gupta V. The Heart of the Matter: Do PDE5 Inhibitors Have a Cardiopritective Effect? Kalamazoo Center for Medical Studies, Kalamazoo, MI. 2010.

Jagadeesh Kalavahunta, Preston Shumway, William Nichols, Vishal Gupta. Pulmonary Vein Endocarditis: A Rare Occurance with Unique Etiology. KCMS Medical Health and Sciences Research Day. 2010.

Christopher Latanich, Jessica Liao, Nadia Bassil, Vishal Gupta. At the Heart of the Matter: Do Phosphodiesterase-5 Inhibitors Have a Cardioprotective Effect? KCMS Medical Health and Sciences Research Day. 2010

Yen-Hui Soong, Jessie K. Trieu, Uyen P. Nguyen, Wilson Chang, Vishal Gupta. Comparison of Mild Consumption Between patients with Normal coronary Arteries and Athereosclerotic Coronary arteries. KCMSMedical Health and Sciences Research Day. KCMS Medical Health and Sciences Research Day. 2010

Honors (resident and faculty):

Tim A. Fischell, MD, Best Doctors in America (2011-2012), Top Cardiologists 2011

Challenges/opportunities for upcoming year:

We are having some challenges with regard to clinical volumes for training purposes. Although we clearly have significantly greater volume than the minimum requirements for training three interventional cardiology fellows, it is clear that the recession and/or other factors have contributed to a nationwide decline that has also been experienced at Borgess Medical Center in the area of interventional cardiology procedures. For this reason we are also continuing to expand the clinical experiences for the fellows including our continued collaboration with Dr. Malcolm Foster in Knoxville, TN and with Dr. Mustapha in Grand Rapids, MI. We are hoping to continue to expand our faculty base to also address volume and diversity of training for our fellows. The addition of Dr. Frank Saltiel to the Heart Center practice will be helpful.

Briefly address at least one way your program addresses each of the ACGME Core Competencies:

Patient care

We have continued to evolve and refine our patient care responsibilities during our fellowship. We have improved our continuity of care initiatives by rotating and assigning each fellow to a different faculty member’s outpatient clinic so that they may see patient’s preprocedural, during the procedure and for post procedural follow-up. This program has been amended such that each of the fellows rotates with each of three different faculty for four month rotations. We believe that this will enhance their patient care learning experience.

Medical Knowledge

We believe that our journal club provides one of our best teaching opportunities. These are held for approximately two hours on a monthly basis. At least two, and as many as four current interventional cardiology scientific papers are reviewed and discussed in depth with regard there content, scientific validity, statistics, etc. We believe that this detailed and critical review of scientific literature on an ongoing basis will help enhance the ability of our fellows to critique scientific literature as they move forward in their career.

Practice-based learning and improvement

The fellows will have chart review by the program director in the next several months as part of an ABIM initiative with regard to board certification. This chart review and interview and feedback process will “close the loop” for each of the fellow’s practice-based learning.

Interpersonal and communications skills

Each of the fellows is reviewed on at least a quarterly basis with regard to their communication skills and their interpersonal skills and communications skills with staff, patients and faculty. The fellows also are engaged in public speaking in their role as case presenters at both the weekly clinical (cath, angio, surgical) conferences every Friday, as well as the morbidity mortality conferences.

Professionalism

As above, the fellows are monitored and evaluated on a regular basis with regard to their professionalism. There is a clear-cut chain of command and reporting process in the event of any disruption and deviation from professional behavior in the clinic, cath lab or in the research area.

Systems-based practice

The interventional cardiology fellows are integrated every year into at least one significant systems-based practice evaluation program. In the past year the fellows were actively involved in the BMC2 data based monitoring for success rates in the treatment of aorto-ostial lesions. This has resulted in a manuscript that is in the process of submission. In addition, the fellows were involved in the review of access site complications in the Borgess cardiac catheterization laboratory. This has given a further awareness and appreciation and active participation in a systems-based practice initiative.
College of Human Medicine

Michigan State University

Lansing Community Residency/Fellowship Annual Report

Academic Year 2010-2011

Program Name: MSU Neonatology Fellowship
Program Director: Ira H. Gewolb, M.D.

Graduating residents and destinations:

1. Ayodeji Ajibola, M.D.—Kaiser Permanente, Roseville, CA
2. Pramod Mallipaddi, M.D.—Altru Health System, Grand Forks, ND
3. Babatunde Sobowale, M.D.—Marshfield Clinic, Marshfield, WI
Incoming residents and medical school attended:

1. Chinyere Oarhe, M.D.- University of Benin, Nigeria

U.S. training: Pediatrics: Metropolitan Hospital Center, NY, NY 2008-2011
2. Oghenevwiroro (“Ro”) Akpovwa, M.D.- Ahmadu Bello University, Nigeria

U.S. training: Pediatrics: Woodhull Hospital, Brooklyn, NY 2007-10

Pediatric Hematology: Nationwide Children’s Hospital, Columbus, OH 2010-2011

Faculty changes--None

Major accomplishments over previous year:

1. Dr. Olomu received his Master of Science in Epidemiology from Michigan State University, 2010
2. Dr. Gewolb received a Michigan Initiative for Innovation and Entrepreneurship (MIIE) Technology Commercialization Fund grant for development of “A New Non-Invasive Accelerometric Technique for Diagnosing Gastroesophageal Reflux in Infants” (2011)
3. Dr. Karna received CMS funding and Michigan State Department support for the Michigan-VON State Quality Collaborative effort (2011)
4. Dr. Gewolb received a Targeted Support Grant for Technology Development from Michigan State University for a project entitled “Non-Invasive Acoustic Device for Diagnosis of Acid- and Non-Acid Gastroesophageal Reflux” (2010)

5. Dr. Gewolb is a co-investigator on an NIH grant to study the “Use of probiotics for the prevention of sepsis in Indian children in a rural setting” (2007-2012)

6. Clinical Trials: Dr. Karna was the Principal Site Investigator for a BioSynexus, Inc. study entitled: A Phase 2/3 multicenter, randomized, double blind, placebo controlled trial to evaluate the safety and efficacy of Pagibaximab injection in very low birthweight neonates for the prevention of staphylococcal sepsis.” (2009-2011). Dr. Gewolb was the Principal Site Investigator for a Quintiles/Johnson & Johnson clinical trial of “A pharmacokinetic, pharmacodynamic and short-term safety study of single and multiple doses of rabeprazole sodium in neonates and pre-term infants with a corrected age of less than 44 weeks” (2009-2011)

7. Dr. Karna spearheaded a QI effort in prevention of nosocomial infections that has significantly reduced the number of line-associated blood stream infections in the NICU.
Research publications/presentations (resident and faculty):

Abstracts/ Presentations at National Meetings:

Bian, X and Kadrofske MM.: Postnatal neurogenesis in myenteric plexus of
the guinea pig ileum. Joint International Meeting in
Neurogastroenterology &
Motility (poster), August, 2010, Boston, MA.

Chonat S, O’ Brien E, Davies, D, Khalife W, Omar SA: Clinical characteristics
of hospitalized children with H1N1 infection. Pediatr. Res.69:xxx, 2011.

Gewolb IH and Vice, F.L.: Quantitation of neonatal gastroesophageal reflux using a new accelerometric technique. Pediatr. Res. 67:xxx, 2009. (presented (poster), Society for Pediatric Research National meeting, Vancouver, BC, May 2010)

Ivanov VA, Gewolb IH, Volkov, LV, and Uhal, B.D.: N-acetylcysteine reduces meconium viscosity. Pediatr. Res.69:xxx, 2010.

Kulkarni, MA, Karna P, Omar SA: Symptomatic spontaneous pneumothorax in inborn versus outborn term neonates. Is the profile and management similar? (presented (poster), Society for Pediatric Research National meeting, Vancouver, BC, May 2010)

Lockwood L, Sovadinova I, Spohn S, and Kadrofske MM.: 5-Hydroxytryptamine stimulates in vitro intestinal epithelial cell migration. Annual American Gastroenterological Association Annual Meetings as part of Digestive Disease Week (poster), May, 2010, New Orleans, LA.

Olomu IN, Madhukar BV: Enhanced Proliferation of JEG-3 Cells in Response to Benzo[a]pyrene: Implications for Intrauterine Growth Restriction. For Poster Presentation at the Perinatal Section of the American Academy of Pediatrics Meeting, San Francisco CA, October 2010

Olomu IN, Madhukar BV: Enhanced Proliferation of JEG-3 Cells in Response to Benzo[a]pyrene: Implications for Intrauterine Growth Restriction. Placenta, 2010; 31: A36.

Olomu IN, Madhukar BV: Enhanced Proliferation by Benzo[a]pyrene: A Potential Mechanism of Fetal Growth Restriction in Smoking Mothers. Pediatric Academic Societies Meeting, 2011 (poster)

Omar SA, Hsaio R, Awonuga M, Karna P: A phase I/II clinical trial aerosolized prostaclycin (IPGI2) for premature infants with hypoxic respiratory failure. Pediatr. Res. 67:xxx, 2009. (presented (poster), Society for Pediatric Research National meeting, Vancouver, BC, May 2010)

Panigrahi, P., Joshi, A., Chen, H., Chandel, D., Satpathy, R., Nanda, N., Pradhan, L., Mohapatra, S., Parida, S., Gewolb, I.H., Morris, J.G.: Role of village level education and utilization of existing facilities in reducing neonatal mortality in rural India and evaluation of post-study sustainability and impact of new parallel programs. Amer. Pub. Health Assoc. (APHA 139th Annual Meeting), 2011.

Patterson M, Marsh T, Turcu R, Khalife W, Omar SA: Early administration of antibiotics alters assembly of the gut microbial community in human full term neonates. (presented (poster), Society for Pediatric Research National meeting, Vancouver, BC, May 2010)

Sobowale, B. B., Reynolds, E., Patwardhan, A., Grider, D., Robinson, T., Vice, F.L. and Gewolb, I.H.: Biorhythms of suck and swallow in premature infants with and without severe intraventricular hemorrhage. Pediatr. Res.69:xxx, 2010. (presented at the Society for Pediatric Research National meeting, Denver, CO, May 2011)

Presentations at local/regional meetings:

Mallipaddi, P.: Congenital fiber type disproportion. Presented at the Society for Michigan Neonatologists meeting, 9/2010.

Rezk, A.: Hypoplastic left heart syndrome. Presented at the Society for Michigan Neonatologists meeting, 9/2011.

Sobowale, B. B., Reynolds, E., Patwardhan, A., Grider, D., Robinson, T., Vice, F.L. and Gewolb, I.H.: Biorhythms of suck and swallow in premature infants with and without severe intraventricular hemorrhage. Presented at Lansing Research Day and at MSU-Wayne State Pediatric Research Meeting

Papers:
Ajibola, A.J., Omar, S.A., Friderici, K.H.: Genetic mutation in pontocerebellar hypoplasia. Genetics 77:197-199, 2010.

Ajibola, A.J., Omar, S.A., Friderici, K.H.: Two cases of pontocerebellar hypoplasia: Ethical and prenatal diagnostic dilemmas. Am. J. Perinatol. 27: 181-187, 2010.

Ivanov, V.A., Gewolb, I.H., and Uhal B.D.: A new look at the pathogenesis of the meconium aspiration syndrome: The role of fetal pancreatic proteolytic enzymes. Pediatr. Res. 68:221-224, 2010.
Van Marter LJ, Kuban KC, Allred EN, Bose C, Dammann O, O’Shea TM, Laughon M, Ehrenkranz RA, Schreiber M, Karna P, Leviton A, for the ELGAN Study Investigators et al; Does bronchopulmonary dysplasia contribute to the occurrence of cerebral palsy among infants born before 28 weeks of gestation? Arch Dis Child Fetal Neonatal Ed (2010):10.1136

Wheeler, D.T., Dobson, V., Chiang, M.F., Gearinger, M.D., Bremer, D.L., Gewolb, I.H., Phelps, D.L., Hardy, R.J., Good, W.V., Fellows, R., Tung, B.P. and Palmer, E.A.: Retinopathy of prematurity in infants weighing less than 500 grams at birth enrolled in the Early Treatment for Retinopathy of Prematurity (ETROP) study. Ophthalmology 118:1145-1151, 2011.

Comments:

Gewolb,I.H.: Comment. Obstet. Anesth. Dig. 30: 169-170, 2010.

Gewolb,I.H.: Comment. Obstet. Anesth. Dig. 31: xxx, 2011.

Honors (resident and faculty):

1. Dr. Kadrofske received the Ray E. Helfer Residency Teaching Award, from the Pediatric residency at MSU

2. Dr. Gewolb was chosen as Honorary Chairman, March of Dimes Signature Chefs Dinner, East Lansing, MI, 2010

3. Dr. Sobowale received the Best Presentation Award at the Lansing Research Day, April, 2011, for his paper entitled “Biorhythms of suck and swallow in premature infants with and without severe intraventricular hemorrhage.” By Sobowale, B. B., Reynolds, E., Patwardhan, A., Grider, D., Robinson, T., Vice, F.L. and Gewolb, I.H.:

4. Dr. Gewolb was the Keynote Speaker at the Kentucky Society of Neonatology, June, 2011, giving a talk entitled “Gastroesophageal Reflux in Neonates”
5. Dr. Awonuga was elected as a Fellow of the Royal College of Paediatrics and Child Health.

6. Dr. Awonuga was invited to speak at Perinatal Hot Topics “Improving Mother & Baby Outcome” at the Borgess Birthing Center, Flint, MI.

7. Dr. Karna was invited to present “A voluntary state collaborative to improve outcomes” at the Quality Congress VON, Hot Topics, Washington, DC, 2010

8. Dr. Kadrofske was invited to present “Role of Serotonin in Enterocyte Migration and Intestinal Wound Healing: Key Concepts in the Pathogenesis of Necrotizing Enterocolitis,” at the Department of Chemistry, Hillsdale College, Hillsdale, MI, May, 2011

9. Castle Connolly “Top Doctor” citations: Drs. Olomu, Gewolb, Awonuga

Challenges/opportunities for upcoming year:

1. Maintaining viable subspecialty training opportunities/experiences in Lansing, given the “expansion” of MSU into the Grand Rapids facility. Avoiding further loss of subspecialty referrals in pediatrics.
2. Begin planning for renovation/expansion of NICU and possible move of NICU and Obstetrics to new Sparrow Tower clinical facility.
3. Working to maintain educational opportunities in the face of further duty hour restrictions and reduction of ACGME standards for competence in neonatology for pediatric residents.

4. Plan to request expansion of program to a total of 5 fellows.
Briefly indicate at least one way your program addresses each of the ACGME Core Competencies:

Patient Care:

NICU experience: 12 months of service time spread over the 3 years. Daily rounds also serve as a teaching tool. A “Fellow-Attending” experience is reserved for the 3rd year.

Developmental Assessment Clinic experience: Approximately 12 days each year to learn developmental assessment techniques and the principles of follow-up care. Also provides experience in systems-based practices in Michigan

Weekly X-ray rounds to review all interesting cases.

Pediatric Cardiology/Cardiac Surgery rotation is required at either University of Michigan or Wayne State (year 2 or 3).

Pediatric Surgery rotation/elective is recommended at either University of Michigan or Wayne State (year 2 or 3).

High Risk Obstetrics rotation/elective is recommended.

Medical Knowledge:

The following is a short list of the ongoing Core Conferences sponsored by the Division:

· Core Conference for Fellows- weekly, covers basic physiological underpinnings of clinical practice.

· Morbidity & Mortality Case Reviews-monthly

· Research Seminar Series- monthly; invited speakers both intramural and extramural present their research findings. Periodic updates by our own faculty and fellows in re their research

· Perinatology Conference- bi-monthly, jointly with Ob-Gyn

· Pediatric Grand Rounds- weekly

· Statistics Course- bi-annually

Each fellow is required to produce a research product (paper or equivalent) by the end of the fellowship. A scholarship oversight committee exists for each fellow to oversee progress. Senior mentors are available both in and outside the Division.

Practice-based Learning and Improvement:

This is accomplished through a variety of didactic experiences. The monthly journal club provides a practice-based learning activity, with review of an article jointly chosen by the fellow and a faculty supervisor. Particular emphasis is given towards the research design and statistics of the paper. The fellows presents the results of the paper, which generally leads to a discussion of the relevance of the paper to the group’s clinical practice.

Fellows are also given a formal introduction to computerized library skills and medical databases, as provided by Sparrow Hospital.

Fellows are also actively involved in various QI initiatives in the NICU.

Finally, procedural competence is overseen directly by faculty and more senior fellows until the requisite skills are attained.

Interpersonal and Communications Skills:

Fellows perform prenatal consultations on all known admissions to the NICU. Initially this is done with supervision by more senior caregivers.

Fellows also participate in “family counseling sessions” with the faculty, on complex or ethically difficult situations.

Fellows are expected to be fully competent with various electronic medical records, most notably the Neonatal Information System used in our NICU for daily progress notes, admission and discharge summaries and retrospective data queries.

Professionalism:

Fellows must be certified by the IRB to participate in clinical research. The IRB website provides excellent training in legal and ethical principles underlying patient care.

Daily work in the NICU provides a plethora of opportunities to think about ethical, complex, and emotional situations. These issues are discussed in our Joint Conferences with Ob-Gyn, M & M, Discharge Conferences, and Root Cause Analyses.

Monthly reviews of the performance of faculty and fellows are provided to the Nursing Manager, who reports problems to the Division Chief. Feedback from the Nursing staff thus helps identify lapses in professionalism, which is addressed immediately. The Division Chief is involved in giving feedback and providing counseling to all fellows.

Evaluations of elements of professionalism of the fellow are given each month by the responsible Attending, using the New Innovations System.

Systems-based Practices:

This is an ongoing effort involving faculty and fellows. Specific venues where this activity occurs are the joint Perinatology Conference, M & M, monthly case conferences, and the tri-annual review of the Fellowship Program which addresses ways to improve the entire hospital system as it impacts the Fellowship.
College of Human Medicine

Michigan State University

Lansing Community Residency/Fellowship Annual Report

Academic Year 2011-2012

Program Name: MSU Surgical Critical Care Fellowship
Program Director: Chet Morrison, M.D., FACS
Graduating residents and destinations:

None. Accepted Fellow Resignation 30 June 2011
Incoming residents (include medical school attended):

Did not match

Research publications/presentations (resident and faculty):

Morrison, CA “High Fidelity Patient Simulation Teaches Complex Clinical On-Call Situations to Junior Surgery Residents”. Poster presentation at ACGME annual Meeting, March 2011

Morrison, CA“Life Out of Balance: The Major Issues of Coagulopathy and Thrombosis in the Traumatized Patient” Sparrow/MSU Grand rounds, May 2011

Morrison, CA“Transfusion Practices and Blood Management” Presentation to the Michigan State Consortium for Quality Improvement . Feb 2011

2010
A Disciplined Approach to Implementation of Evidence-Based

Practices Decreases ICU and Hospital Length of Stay in Traumatically Injured Patients. J. Johnson, B. Mosher, P. Schneider, C. Morrison, P.

Stevens, J. Kepros. Academic Surgical Congress Quick-Shot Oral Presentation, 2010 Annual Meeting, San Antonio, TX.

2010
A Modern Analysis of a Historical Pediatric Disaster: The 1927

Bath School Bombing. D. Kim, J. Kepros, B. Mosher, C. Morrison, C.

Parker Lee, R. Opreanu, P. Stevens, S. Moore, K Piper. Academic Surgical Congress Quick-Shot Oral Presentation, 2010 Annual Meeting, San Antonio, TX.

2010
Hematocrit, Systolic Blood Pressure, and Heart Rate are Not

Accurate Predictors for Surgery to Control Hemorrhage in Injured Patients. R. Opreanu, R. Arrangoiz, P. Stevens, C. Morrison, B. Mosher, J. Kepros. The American Surgeon, 76, 1-6.

2010
A Strategy of Preemptive Low Tidal Volume Ventilation is

Effective in Improving Compliance with a Lung Protective Ventilation Protocol. P. Schneider, B. Mosher, C. Morrison, P. Stevens, J. Kepros.

Oral and Poster Presentation, 2010 Society of Critical Care Medicine, Miami, FL.

2010
Parental Recognition of Post-Concussive Symptoms in Children.

P. Stevens, B. Penprase, J. Dunneback, J. Kepros. Poster Presentation, First Place Award Winner, Society of Trauma Nurses 13th Annual Conference, Orlando, FL.

2010
Parental Recognition of Post-Concussive Symptoms in Children.

P. Stevens, B. Penprase, J. Dunneback, J. Kepros. Accepted for publication. Journal of Trauma Nursing.

Eigenberg M, Arrangoiz R, Nigliazzo A, Morrison C, Mosher B, Kepros J Nonoperative management of an esophageal perforation following Combitube placement J Surg Radiol. 2010 Jul 1;1 (1).

Johnson JE, Mosher BD, Morrison CA, Schneider PD, Stevens P, Kepros JP A Disciplined Approach to Implementation of Evidence-based practices decreases ICU and hospital length of stay in traumatically injured patients J Surg Res. (Accepted for publication)

Kim D, Mosher BD, Morrison CA, Parker-Lee C, Opreanu R, Stevens P, Moore S, Kepros JP A modern analysis of a historical pediatric disaster: The 1927 Bath school bombing.

J Surg Res. 2010 Mar 19.

Honors (resident and faculty):

Appointment of Dr Paul Schneider as full time faculty

Challenges/opportunities for upcoming year:

Recruitment of fellow for 2012-2013
Briefly address at least one way your program addresses each of the ACGME Core Competencies:

Patient care

11 months is spent in critical care rotations taking care of the surgical critical care patient; the medical critical care patient, and the pediatric critical care patient
Medical Knowledge

Weekly didactic sessions and reading assignments; Board review materials supplied; opportunity of fellow to attend critical care congress

Practice-based learning and improvement

Opportunity to participate in department QI; opportunity to take yearly medical critical care knowledge assessment exam; participates in surgery department monthly journal club

Interpersonal and communications skills

Interpersonal skills incorporated into weekly curriculum, fellow evaluated by attendings and residents; fellow takes the lead in counseling of family members of critically ill patients

Professionalism

Professionalism is incorporated into our curriculum; fellow participates in surgery department professionalism training and evaluation

Systems-based practice

Fellow attends keystone meetings, critical care working meetings and participates in NSQIP project with MSU surgery department

PAGE
- 2 -

