

Special points of interest

- New ACGME Common Program Requirements
- Dr. Granado's Retirement Celebration
- Class of 2017 Graduation Celebrations
- The 9th Annual Scholarship Day
- Awards and E-Recognitions
- Scholarly Work Dissemination
- Welcome and Orientation of New Residents and Fellows

Inside this issue:

Milestones in Faculty Development	2
Milestones in Retirement Celebrations	3
Milestones in Appreciations and Recognitions	3
Milestones in National Accreditation and Recognitions	4
Milestones in Publications	4
Milestones in National Faculty Committee Appointment	4
Milestones in Graduation Celebrations	5
Milestones in New Trainees Onboarding	7
Milestones in CME News	7
Milestones in Teamwork and Professionalism	8
Milestones in Residents and Fellows Scholarly Activities	9
Milestones in Annual Scholarship Day	10
Milestones in GMCE Representation	14

The Celebration Issue

From the Editor

MCHS & Medical Education Celebrates the Beginnings and Ends of an Academic year

This July issue of *Milestones in Medical Education* is our "CELEBRATION ISSUE". June and July in Medical Education are months of celebration of our residents and fellows' classes and their scholarly achievements, and prepare to celebrate the incoming of the new classes of trainees. As I reflect on this bitter sweet time of the year, I am always impressed with the professional growth of our trainees who are ready to "leave the nest" and fly. I am also constantly reminded of the mission of the Department of Medical Education and MCHS to provide high quality pediatric training in multiple fields. This is why we are here.

This issue features many of the celebrations that we are proud of in the past two months:

1. In June, the Medical Education Department celebrated

the graduation of the **Class of 2017** in which **57 graduates** in General Pediatrics, Pediatric Dentistry, Pediatric specialties, Pediatric Psychology, and Pharmacy walked the stage celebrated by their parents, program directors, and faculty.

2. The Medical Education Department and the Miami Children's Research Institute celebrated the scholarly work of our trainees featuring **61 abstracts** in multiple specialties.

3. Late June and early July, we bid farewell to our graduates with tears of joy, promoted the various classes, and welcomed our new classes of residents and fellows for orientation.

4. The end of June marked the retirement of our Chief

Academic Officer, **Dr. Deise Granado-Villar** who was celebrated for her legacy of service, commitment to MCHS, and its mission

5. We continue to celebrate the e-Recognitions received by our trainees for their display of the MCHSWay

6. Our faculty and trainees continue to showcase their scholarly work on the national stages.

As we welcome the 2017-2018 academic year, I am very optimistic that we will continue to soar to new heights of academic excellence. I pledge to our trainees our commitment to quality training and helping them achieve their professional goals.

Rani S Gereige, MD, MPH,
FAAP - DIO

Milestones in Faculty Development

ACGME Revised Common Program Requirements - What Changed?

The ACGME newly revised Common Program requirements took effect on July 1st 2017. This article highlights the general updates/changes in the new requirements:

Overall Themes:

The Learning and Working Environment:

- ◆ Attention to patient safety and residents / faculty/ students and team members well-being
- ◆ More flexibility when it comes to clinical education

Work Hours Main Changes:

- ◆ “Duty Hours” replaced with “Clinical Experience and Education”
- ◆ The 80 hours per week averaged over 4 weeks - 80 hours requirement will be strictly enforced
- ◆ Programs should schedule trainees fewer than 80 hours per week to avoid violations
- ◆ Using night float and/or adjusting frequency of in-house call
- ◆ PGY1s and PGY2s should be assigned manageable patient load and should not be overburdened with clerical work or non-physician duties
- ◆ **NEW** - Clinical work done from home counts
- ◆ Residents should have 8 hours off between scheduled clinical and education work periods

- ◆ 16 hours limit for PGY1s of Clinical Work and Education has been removed

- ◆ Clinical Work and Educational Hours exceptions - only in rare circumstances, after hand off, and on their own initiative, a resident might elect to remain or return to the clinical site to continue provide care for severely ill or unstable patient, for humanistic attention to the needs of a patient or family, or to attend a unique educational event (not to be missed) - Requirement to document this additional time and for review by Program Director have been eliminated but this additional time counts toward the 80 hour weekly limit averaged over 4 weeks.

- ◆ Review Committee may grant rotation-specific exceptions for up to 10% (or 88 hours) based on a sound educational rationale.

- ◆ Limit on consecutive nights of night float has been eliminated.

- ◆ Review Committees may specify maximum number of weeks of night float and maximum number of months of night float per year.

- ◆ **At Home Call** - Time spent on at home patient activities counts toward the 80 hour weekly limit averaged over 4 weeks. The entire period spent on at-home call does not count, only

time directly devoted to patient care activities.

- ◆ Studying and research done from home do NOT count.
- ◆ Residents will report this time to the program director and this will help inform needed scheduling revision.
- ◆ Time spent on internal and external moonlighting must be counted toward the 80 hour maximum weekly limit.
- ◆ PGY1 residents are not permitted to moonlight.

Well-Being

- ◆ Residents and faculty are at increased risk of burnout and depression
- ◆ Programs and Sponsoring Institutions should address well-being by attention to scheduling, work intensity, and work compression that impacts well-being
- ◆ Evaluate workplace safety and address the safety of residents and faculty members
- ◆ Residents must be given the opportunity to attend medical, mental health, and dental care appointments, including those scheduled during their work hours.
- ◆ Sponsoring Institutions should provide access to confidential, affordable mental health assessment, counseling, and treatment including access to urgent and emergent care 24 hours a day, 7 days a week (in person or telephonic means).

Ref: www.ACGME.ORG

Milestones in Retirement Celebrations

MCHS and Medical Education Wish Dr. Granado-Villar a Happy Retirement

Dr. Deise Granado-Villar; who held the position of Chief Academic Officer was celebrated for her 33 years of service to MCHS, her leadership, and community advocacy as she retired on June 30, 2017. Dr. Granado was celebrated by the MCHS family on campus and by Medical Education during the 2017 graduation commencement event.

Dr. Granado-Villar began her medical career in 1984 as a pediatric resident, chief resident, and Ambulatory Pediatrics fellow at NCH, then known as Variety Children's Hospital. During her 33 years at MCHS, she founded the Division of Preventive Medicine and Community Pediatrics and assumed several leadership positions including chief of pediat-

rics and vice president of the Medical Staff, Chief Medical Officer and Senior Vice President of medical affairs. Most recently, Dr. Granado-Villar served in the capacity of Chief Academic Officer, Senior Vice President of Academic Affairs. She also served as a member of the Nicklaus Children's Hospital Board of Directors for eight years and was a member of the Medical Executive Committee. Dr. Granado held several positions nationally as the AAP CATCH facilitator and chaired the Council on Community Pediatrics for several

years. We wish her a Happy Retirement as she enjoys spending time with her family and her grandson Marco.

Milestones in Appreciations and Recognitions

Incoming Trainees Recognize GME Coordinators

Starting residency and/or fellowship can be a stressful period in a trainee's life. This entails moving, finding a place to live, onboarding, employment paperwork, licensure, certifications, and a new work environment and co-workers. The Department of Medical Education has continuously made serious efforts to streamline the process and make the trainees transition as smooth as possible. This year the following GME coordinators were recognized by the incoming trainees:

1. **Ms Alina Gonzalez, C-TAGME; Pediatric Residency Program Coordinator** received a token of appreciation from the incoming PGY1 class for her

patience, dedication, and professionalism and for being instrumental in making their transition as smooth as possible. Congratulations Alina on this recognition and on giving a great first impression of the MCHSWay to our new trainees

2. **Ms Ana Otero, C-TAGME; Fellowship Program Coordinator** received an MCHSWay e-Recognition by Marytery Fajardo, MD (Clinical Neurophysiology incoming fellow) for her **Excellent Performance**. Marytery commented: **"I recognize Ana Otero for going above and beyond in ensuring all of the new fellows transition smoothly. She is proactive in**

seeking out what is needed to complete our files, and she makes sure that we have everything we need. she has been a friendly face and has helped guide us every step of the way. She has been a wonderful introduction to the MCHS family!" Congratulations Ana for your service commitment and for your display of the MCHSWay.

Milestones in National Accreditation and Recognitions

MCHS Programs Re-accredited and Nationally Recognized

Medical Education Programs Receive 10 year re-accreditation by ACGME

The MCHS/NCH Pediatric residency program and the associated subspecialty fellowships (Adolescent Medicine, Pediatric Cardiology, Pediatric Emergency Medicine, and Pediatric Critical Care Medicine) were the first in the nation and the first children's hospital-based programs to undergo the Self-Study site visits by ACGME in February 2017. The site visits were successful and all five programs received continued accreditation for 10 years (until 2027). Congratulations!!!

MCHS receives a designation as Best Training Organization

Milestones in Publications

Hot off the Press!!

Dr. Alejandro Diaz along with his Co-authors: Camen Bustamante; Alfonso Hoyos-Martinez; and Daniela Pire-

MCHS was notified on June 29th 2017 that it has been selected as a 2017 American Society for Training and Development BEST Award Winner. BEST organizations leverage the talent development function as a strategic business partner to achieve enterprise-wide success; they create, support, and champion learning opportunities and a learning culture. The MCHS will be featured in the Training and Development Magazine and recognized at a national conference. Congratulations to the Learning and Development Team!

Nicklaus Children's Hospital Subspecialty Programs among the best in the Nation by UNWR

Nicklaus Children's Hospital 2017-2018 *U.S. News & World Report* ranks among the "Best

Children's Hospitals" in the nation with more ranked programs than any other hospital in Florida. The 2017-2018 rankings are as follows:

- ◆ Cardiology & Heart Surgery, #41
- ◆ Diabetes & Endocrinology, #38
- ◆ Gastroenterology & GI Surgery, #46
- ◆ Neonatology, #12
- ◆ Neurology & Neurosurgery, #11
- ◆ Orthopedics, #31
- ◆ Pulmonology, #24
- ◆ Urology, #17

A total of 187 hospitals participated in the 2017-2018 *US-NWR Survey*. The methodology is based on clinical outcomes such as patient survival, infection rates and complications; the level and quality of hospital resources directly related to patient care; delivery of healthcare such as programs that prevent infections and adherence to best practices; and expert opinion among pediatric specialists and subspecialists.

mor: case report and review of literature" was published in the *J Pediatr Endocrinol Metab* 2017; 30(7): 785-790. Congratulations!!

Milestones in National Committee Appointment

Dr. Gereige Appointed to AAP Committee on CME

Dr. Rani Gereige (DIO) was notified by the American Academy of Pediatrics (AAP) that he is appointed for a 6-years term to the **Committee on Continuing Medical Edu-**

cation (COCME). The committee provides coordination, monitoring and evaluation of the AAP's CME/ continuing professional development (CPD) program to ensure

quality and consistency in content development, design and delivery of educational activities.

Milestones in Graduation Celebrations

MCHS and Medical Education Celebrate the Classes of 2017

On June 9th 2017; MCHS and the Department of Medical Education celebrated the graduation of the **Class of 2017** of residents and fellows. **Fifty seven graduates** were celebrated by their faculty, families, and friends. The graduates included Pediatric Residents, Pediatric Dentistry Residents, Pediatric Subspecialty Fellows in multiple specialties, Pharmacy Residents, and Pediatric

Psychology Residents and Fellows.

The day started with the morning program with a Pediatric Grand Round; the Dr. Ramon Rodriguez-Torres Annual Lecture delivered by our Keynote Speaker **Dr. Benard P. Dreyer, MD, FAAP; Immediate Past President of the AAP and Professor of Pediatrics at NYU**. Dr. Dreyer

discussed ***“The High Cost of Poverty: How Pediatrics Can Ameliorate its Effects on Child Health?”***. This was followed by the awards and recognition ceremony in which residents recognize peers, faculty, and ancillary services and various specialties recognize the residents. Below are some pictures of the morning program:

Milestones in New Trainees Onboarding

Medical Education Welcomes its New Trainees

On June 14th 2017; the Department of Medical Education held its two weeks of orientation and onboarding for the new incoming class of **Pediatric Residents (28)** and **Pediatric dentistry Residents (5)**. Thirty three new trainees spent two weeks getting oriented to their new home at Nicklaus Children’s Hospital. From MCHSWay training, to PALS and NRP certifications, to new hire benefits, to EMR training, ... these new residents bonded and hit the ground running on day one of their clinical duties. Welcome to the MCHS Family!!

On July 5th and 6th 2017; the new incoming subspecialty fellows went through two days of orientation. From orientation to the GME structure, to benefits, to onboarding, to

EMR an SOAR training, the fellows started on July 7th in their respective clinical areas. Welcome to the MCHS Family!!

Not pictured here are:

- 1– Pediatric Hospital Medicine Fellow
- 2– Pediatric Surgery Fellows
- 3– Pediatric Orthopedic Spine Fellow

Milestones in CME News

Successful Board Review Courses Held

On May 18-21; 2017; the MCHS CME program held the **20th Annual General Pediatric Review and Self-**

Assessment and the **5th Annual Pediatric Critical Care Self-Assessment** courses in Sunny Isles Beach.

The courses were a success and provided 28.5 hours of CME and 29 points of MOC Part 2.

Milestones in Teamwork & Professionalism

NCH Trainees Compliments and e-Recognitions

Dr. Mohammad Al-Mousily received an MCHS e-Recognition from Jill Norris; Hem/Onc Clinical Coordinator, 6T for his **excellent performance**. Jill mentioned that *“this month a 6T nurse was having a reaction with facial swelling that lead to coughing. Mohammad was walking by and the nurse asked for his assistance. Mohammad took the time to personally walk the nurse to the ER and spoke with the attending about her condition. The nurse felt so much safer by having Mohammad accompany her to the ER. The nurses on 6T thank you for your caring and support for Simone!”*. Congratulations Mohammad for your professionalism and Humanism!

Mohammad Al-Mousily, MD (PGY3)

Dr. Mohammad Al-Mousily received an MCHS e-Recognition from Lynn felson, Clinical Coordinator; 3 NE for his **excellent Performance**. Lynn commented: *“Dr Al-Mousily (PL3) was invaluable on Wednesday with one of our sickest patients. He was calm, supportive, and professional. Because of his expert care & advice, the team was able to successfully care for the patient”*. Congratulations Mohammad. Excellent work!!

Sofia Vellacis Nunez, MD (PGY2)

Dr. Sofia (Diana) Vellacis Nunez received an MCHS-e-Recognition from Meredith Elliott, RN II; NE for her **excellent performance**. Meredith commented: *“You were swamped but held our floor together. Thanks a million, I appreciate all that you do”*. Congratulations Sofia. Your display of the MCHSWay is greatly appreciated!!

Priyanka Seshadri, MD (PGY2)

Dr. Priyanka Seshadri received an MCHSway e-Recognition from Luis Fernandez, LPN; Emergency Room Services for her display of the **MCHS Values of Empowerment and Advocacy**. Luis commented: *“After dealing with a difficult parent who insulted the nursing staff by questioning our education, Priyanka took the time to advocate and stand up for the nurse involved. Actions like these, is what create trusting relationship amongst nurses and physicians. After all, at the end of the day, we are a team, we collaborate with each other and we have to rely on each other for the care we provide. As a nurse, THANK YOU Priyanka for having our back”*. Congratulations Priyanka for your exemplary teamwork and collaboration!!!

Ryan Halickman, MD (PGY2)

Dr. Ryan Halickman received an MCHSWay e-Recognition from Teresa Mckenzie RN, Pediatric Care Center for his excellent Performance. Teresa commented that *“Dr. Halickman is presently doing his community rotation in the Pediatric Care Center. Dr. Halickman is a team player, offering to help the nurses in providing care and follow up to our families. He is assertive, kind and caring. He always has a story or joke to lighten up the moods of others. He is compassionate and resourceful. Dr. Halickman has participated above and beyond what is required of him, established new practices to make our task easier and more efficient. He often takes the initiative to call a family to report laboratory results or inform the families of necessary follow up and then informs the nurses what was done to help get the job done in a timely manner. I appreciate Dr. Halickman's effort and enthusiasm and look forward to working with him in the future”*. Congratulations Ryan for your exemplary work and display of teamwork and interprofessional collaboration!!!

Milestones in Teamwork & Professionalism

NCH Trainees Compliments and e-Recognitions (Cont'ed)

Saddiq Habiballah,
MD (PGY2)

Dr. Saddiq Habiballah received an MCHS-Way e-Recognition from Teresa Mckenzie RN, Pediatric Care Center for his **excellent Performance**. Teresa commented that **"Dr. Habiballah is a resident doing his community rotation in the Pediatric Care Center this month. I would like to recognize Dr. Habiballah for his extra-ordinary attention to detail. He strives to provide excellent care to our patients in a timely manner. He possesses empathy**

toward our patients, is extremely polite and strives to complete tasks with excellent precision. He is enthusiastic and offers to help others. I appreciate the long hours and hard work that our residents perform on a daily basis and it is especially satisfying when a resident takes such an active role in providing for the needs of our families. It has been a pleasure to work with Dr. Habiballah and I look forward to working with him over the next two years". Congratulations Saddiq for your exemplary display of teamwork and excellent care for the patients and their families!!

Alanna Sedor,
MD (PGY2)

Dr. Alanna Sedor received an MCHS Way e-recognition from Vera Berry, RN; 2N for her display of the **MCHS Values of Collaboration, Responsibility, Empowerment, Advocacy, and Empathy**. Vera commented: **"Thank you for doing such an excellent job of explaining to that mom that we needed the IV and helping her to understand why we were doing what we were doing. It defused that situation completely. Great job!!"**. Congratulations Alanna on a job well-done.

Milestones in Residents and Fellows' Scholarly Activities

Residents and Fellows to Showcase their Work Nationally

Strong Presence for MCHS Trainees is expected at the AAP NCE meeting in September 2017 in Chicago

The authors of the following abstracts were notified that their abstract was accepted for poster presentation at the AAP NCE in September:

In the Section of Pediatric Critical Care:

1. Martinez Herrada A, Madera P, Sendi P, Totapally BR. **"The use of invasive mechanical ventilation in children with acute bronchiolitis in the United States during 2012"**
2. Martinez Herrada A, Al-bassam A, Madera P,

Totapally BR. **"The epidemiology and outcomes of hospitalized children with acute pancreatitis in the United States during 2012"**.

3. Martinez Herrada A, Barreto J, Madera P, Totapally BR. **"The epidemiology and outcomes of hospitalized children with rhabdomyolysis in the United States during 2012"**
4. Barreto, J. Totapally, B. **"Adverse Effects from Opioid Use in Hospitalized Children in the United States: a 9-year trend from 2003 to 2012"**
5. Salameh M, Totapally B. **"Demographic Characteristics, Interventions, and Outcomes of Hospitalized Children with Myasthenia Gravis"**

In the Section of Neonatology:

Barreto, J. Diaz-Barbosa, M. Cruz, H. Calderon, R. Fistel, H. Llanos, A. **"Decreasing Empiric Use of Vancomycin in Late Onset Sepsis: Adherence to Guidelines and Quality Improvement"**

The 9th Annual Scholarship Day

Organized by
THE MCHS RESEARCH INSTITUTE
&
THE DEPARTMENT OF MEDICAL EDUCATION

Friday June 16th, 2017

EVENT SCHEDULE
8:00am-9:30am – Nicklaus Children's Main Auditorium
WINNING ABSTRACTS PODIUM PRESENTATIONS & AWARDS
12:00pm-1:30pm – APCP Courtyard
POSTERS VIEWING (Authors Present) (LUNCH PROVIDED)

Come Support Our Trainees and Learn About their Scholarship & QI Work

MIAMI CHILDREN'S HEALTH SYST

Milestones in Annual Scholarship Day

The 9th Annual Scholarship Day Celebrates Academic Excellence

The MCHS Research Institute and the Department of Medical Education held the 9th Annual Scholarship Day on **June 16th 2017**. **Sixty one** abstracts from Pediatric and Dental residents and

fellows in Original Research, Case Reports, and Quality Improvement were presented. Winning abstracts were presented as a podium presentation in the morning and all abstracts were avail-

able for viewing in the APCP Courtyard. Congratulations to all presenters and their faculty mentors. Below is a listing of the abstracts:

ORIGINAL RESEARCH

RESIDENTS ABSTRACTS:

Abstract #1: (RES-OR-001)

Llanos AR, Jackson J*, Laufer P, Carroll W, Calderon R, Fistel H, Cruz H. *"Evaluation of Endotracheal Surveillance Cultures in a Free Standing Children's Hospital NICU"*.

Abstract #2: (RES-OR-002)**

Barreto J*, and Totapally B. *"Adverse Effects from Opioid Use in Hospitalized Children in the United States: a 9-year trend from 2003 to 2012"*.

Abstract #3: (RES-OR-003)

Madera P*, Martinez Herrada A, Beltramo F, Totapally B. *"Acute renal failure in hospitalized pediatric patients with pulmonary hypertension: epidemiology and short-term outcomes"*

Abstract #4: (RES-OR-004)

Madera P*, Martinez Herrada A, Totapally B. *"ECMO utilization and short-term outcomes in pediatric patients with congenital heart diseases"*.

Abstract #5: (RES-OR-005)

Lahiri S*, Wernovsky G, Jayakar P, Burke R, Gruber J, Salyakina D, Welch E. *"Influence of genetic disorders on perioperative outcome of Conotruncal Heart Defects"*

Abstract #6: (DRES-OR-006)**

Norman CA*, Meicken M, Bejarano T. *"Comparison Between Buffered and Unbuffered 2% Lidocaine 1:100k with Epinephrine"*

Abstract #7: (DRES-OR-007)

Puig C*, Roldan R, Freitas V. *"Decreasing Dental Anxiety through Distraction Using a Pet Simulated Therapy"*

Abstract #8: (DRES-OR-008)

Lolo P*, Arevalo O. *"Training Program in Pediatric Dentistry for General Dentists"*

Abstract #9: (DRES-OR-009)

Criscuolo S*, Drukteinis L. *"Pediatric Moderate Sedation Monitoring and Regulation amongst States"*.

Abstract #10: (PRES-OR-010)

Chang N*, Lee H, Roy SY, Taylor A, Wang W, Salyakina D, Taylor T. *"Incidence of hyponatremia with the use of vasopressin in pediatric patients"*

Abstract # 11: (RES-OR-020)

Martinez Herrada A*, Sendi P, Katz J, Totapally B. *"The epidemiology and outcomes of myocarditis in pediatric patients in the United States during 2012"*

FELLOWS ABSTRACTS:

Abstract #12: (FEL-OR-011)

Tawari AA*, Asghar JK, George SG, Dunoyer C, Zeledon H, Shufflebarger HL. *"Operative Efficiency Methodology in Adolescent Idiopathic Scoliosis (AIS): A Guide to Developing Safe and Efficient Care"*

Abstract #13: (FEL-OR-012)

Tawari AA*, Asghar JK, George SG, Strahle J, Bastrom TP, Harms Study Group, Shufflebarger HL. *“Lenke 5C Adolescent Idiopathic scoliosis Curves (AIS): Factors Determining Fusion of the Thoracic Curve for Experienced Spine Surgeons”*

Abstract #14: (FEL-OR-013)

Tawari AA*, Asghar JK, George SG, Bastrom TP, Harms Study Group, Shufflebarger HL. *“Lenke 1C AIS Curves: When do Experienced surgeons incorporate the lumbar curve?”*

Abstract #15: (FEL-OR-014)

De la Vega C*, Gruber JB, Bishai M, Switzer BE, Alsulami A, MacIntyre E, Salyakina D, Ladd B. *“UTI in Febrile RSV Positive Infants and Children Aged 2-24 months”*

Abstract #16: (FEL-OR-015)**

Duarte D*, Rossi AF, Gruber JB, Katz JC, Hannan RL, Burke RP, Fundora MP. *“Cardiopulmonary Resuscitation in the Cardiac Intensive Care Unit Revisited”*

Abstract #17: (FEL-OR-016)**

Ale H*, Beiro Z, Blouin W, Calderon J, Hernandez-Trujillo VP. *“Immune and Clinical Assessment in Pediatric Hispanic vs. Non-Hispanic Patients with Partial DiGeorge: An Institutional Review”*

Abstract #18: (FEL-OR-017)

Kobaitri K*, Keshavamurthy P, Totapally B. *“Epidemiology and Outcomes of Children admitted with Bicycle-related Trauma”*

Abstract #19: (FEL-OR-018)

Moscardi PRM, Blachman-Braun R, Ballesteros N*, Labbie A, Kozakowski K, Alam A, Gosalbez R, Castellan M. *“Posterior urethral valves in preterm and low birth weight boys: is valve ablation during neonatal period safe and effective?”*

Abstract #20: (FEL-OR-019)

Moscardi PRM, Ransford GA, Blachman-Braun R, Abd-El-Barr AR, Ballesteros N*, Salvitti M, Labbie A, Kozakowski K, Alam A, Gosalbez R, Castellan M. *“Flexible Ureteroscopy Versus Extracorporeal Shock Wave Lithotripsy for Upper Urinary Tract Stones ≤ 20mm in Pediatric Patients”*

Abstract #21: (FEL-OR-021)

Sendi P*, Kobaitri K, Totapally B. *“Epidemiology and Outcomes of Hospitalized Children after Snowmobile Accidents”*

Abstract #22: (FEL-OR-022)

Sendi P*, Meyer J, Totapally B. *“Epidemiology and Outcomes of Hospitalized Children with Croup”*

Abstract #23: (FEL-OR-023)

Sendi P*, Seghal M, Totapally B. *“Cryptococcal Meningitis in Children”*

Abstract #24: (FEL-OR-024)

Chegondi M, Sendi P*, Totapally B. **“PREVALENCE AND MORTALITY TRENDS IN HOSPITALIZED CHILDREN REQUIRING HEMODIALYSIS: AN ANALYSIS KID INPATIENT DATABASE”**

Abstract #25: (FEL-OR-025)

Sendi P*, Kobaitri K, Ortega A, Totapally B. *“Epidemiology and Outcomes of Hospitalized Children with Motorcycle-related Injuries”*

CASE REPORTS**RESIDENTS ABSTRACTS:****Abstract #26: (RES-CR-001)****

Seitz A*, Rossi A, Burke R, Patel M. *“Extracellular Matrix Graft for Mitral Valve Replacement in an Infant”*

Abstract #27: (RES-CR-002)

Gonzalez Garcia A*, and Rajadhyaksha A. *“Variant of Uncertain Significance on EPH Receptor A4 with Potential Relationship to Weakness and Paralysis Episodes in Mother and Daughter”*

Abstract #28: (RES-CR-003)

Carter M, Puerto C*, Lopez C, Huang AC, Model L. *“Pediatric ovarian choriocarcinoma and elevated thyroid function: A case report”*

Abstract #29: (RES-CR-004)**

Sierra D*, Barreto J, Wood ML, Muniz-Crim A, Felipez LM. *“Cerebral Sinus Venous Thrombosis in Pediatric Inflammatory Bowel Disease”*

Abstract #30: (RES-CR-005)

Jackson JR*, Felipez L. *“Protein Energy Malnutrition in Infants: Not only a Developing World Concern”*

Abstract #31: (RES-CR-006)

Sturm R*, and Clemente M. *“NOT AS SIMPLEX AS IT APPEARS: CHEST PAIN AND ODYNOPHAGIA IN A HEALTHY BOY”*

Abstract #32: (RES-CR-007)

Mannemuddhu S*, Rosa-Sanchez M, Paredes A, Albassam B. *“Henoch-Schonlein Purpura (HSP)- the Ugly face”*

Abstract #33: (RES-CR-008)

Mannemuddhu SS*, Laufer M, Lozano-Chinga M, Cepero-Akselrad A. *“HEADACHE IN SYSTEMIC LUPUS ERYTHEMATOSUS (SLE). Cryptococcal meningitis”*

Abstract #34: (RES-CR- 009)

Lahiri S*, Cuglievan B, Landeo Gutierrez J, Pefkarou A. *“Successful Conservative Treatment of Myocardial Infarction in a teenager with MTHFR mutation”*

Abstract #35: (RES-CR-010)

Lahiri S*, Aregullin O. *“Persistent 5th aortic arch in a patient with 22q11.21 deletion”*

Abstract #36: (RES-CR- 011)

Jeter J, Vishalakshi Dayalan V*, Mestre M, Clemente M. *“Pancreatitis, Hematuria and Abdominal pain: Only time will tell”*

Abstract #37: (RES-CR-018)

Bustamante C, Hoyos-Martinez A*, Pirela D and Diaz A. *“In Utero Virilization Secondary to Maternal Krukenberg Tumor”*

Abstract #38: (RES-CR-019)

Hoyos-Martinez A*, Bustamante C, Castellan M and Diaz A. *“Testicle Sparing Surgery for Peripheral Precocious Puberty Secondary to a Leydig Cell Tumor Obtaining Normalization of Predicted Adult Height: A Case Report”*

Abstract #39: (RES-CR-020)

Hoyos-Martinez A*, Restrepo R, and Carrillo A. *“Parathyroid Cyst: An Unusual Cause of Neck Mass in Children”*

FELLOWS ABSTRACTS:**Abstract #40: (FEL-CR-011)**

Ale H*, Blouin W, Calderon J, Hernandez-Trujillo VP. *“A Case of Anaphylaxis to Peanuts in an Exclusively Breastfed Infant”*

Abstract #41: (FEL-CR-012)

Kobaitri K*, De Angulo G, Totapally B. *“ABDOMINAL ASCITES REQUIRING PERITONEAL DRAINAGE AFTER TREATMENT WITH DINUTUXIMAB IN NEUROBLASTOMA”*

Abstract #42: (FEL-CR-013)

Cohen N*, Fusco I, Maniaci V, Restrepo R. *“Rare presentation of a healthy 7-month-old with small bowel obstruction due to an internal mesenteric hernia in a pediatric emergency department.”*

Abstract #43: (FEL-CR-014)

Sturm R, Cohen N*, Maniaci V, Restrepo R. *“Esophageal Necrosis Secondary to Delayed Diagnosis of Button Battery Ingestion, A Case Report”*

Abstract #44: (FEL-CR-015)

Moscardi PRM, Ballesteros N*, Abd-El-Barr AR, Salvitti M, Castellan M. *“ROBOTIC-ASSISTED LAPAROSCOPIC ARTIFICIAL URINARY SPHINCTER AND MACE PROCEDURE ON A PEDIATRIC PATIENT”*

Abstract #45: (FEL-CR-016)

Sendi P*, Duarte D, Sasaki J. *“Late presentation of Infracardiac Total Anomalous Pulmonary Venous Return”*

Abstract #46: (FEL-CR-017)

Sendi P*, Totapally B. *“A child with unilateral pulmonary vein atresia and pneumonia”*

Underlined Author: Denotes a “Trainee”

****** - Denotes a Winning Peer-Reviewed Abstract

***** - Denotes a Presenting Author

§ - Denotes Late Breaking / Non-Rated Abstract

QI PROJECTS

RESIDENTS ABSTRACTS:

Abstract #47: (RES-QI-001)

Jackson JR*, Diaz-Barbosa M, Tena F, Hughes E, Weber C, Navarro M, Llanos AR. *"Sustaining Low Rate of Unplanned Extubations in the Neonatal Intensive Care Unit"*

Abstract #48: (RES-QI-002)

Seblani M*, Jackson JR*. *"Implementing the AAP 2016 SIDS/Safe Sleeping Guidelines in the Inpatient Setting"*.

Abstract #49: (RES-QI-003)

Cuestas J*, Llanos A, Tena F, Fistel H, Calderon R, Rafuls-Hernandez R, Diaz-Barbosa M. *"Conducting a Gap Analysis to Prioritize Antibiotics Stewardship Interventions in a Freestanding Children's Hospital Level IV NICU"*

Abstract #50: (RES-QI-004)

Barreto J*, Diaz-Barbosa M, Cruz H, Calderon R, Fistel H, Llanos A. *"Decreasing Empiric Use of Vancomycin in Late Onset Sepsis: Adherence to Guidelines and Quality Improvement"*

Abstract#51: (RES-QI-005)**

De La Vega C*, Perez-Burnes L, Lopez de Alda JX, Cohen N, Vazquez R, MacIntyre E. *"Standardization of Classification and Management of Pediatric Patients with Acute Gastroenteritis and Volume Depletion"*

Abstract #52: (RES-QI-006)**

Etinger V, Marin Ruiz B*, Carter Febres M, Landeo J. *"Implementing a Customized Protocol to Reduce Non-Evidence-Based Therapy Use in Children Hospitalized with Bronchiolitis"*

Abstract #53: (RES-QI-007)

Mannemuddhu S, Ortega C*, Balani S, Del Castillo Lemos C. *"Dexamethasone as steroid of choice in acute asthma exacerbations"*

Abstract #54: (RES-QI-008)

Lahiri S*, Bustamante Escobar C, Dayalan V, Cunill B. *"Efficacy of IPASS handoff in pediatric hospital by residents"*

Abstract #55: (RES-QI-010)

Cameron LA*, Medina AL*, Garlesky C; Mestre M. *"Perception and Optimization of Pain Management: A Resident's Perspective"*

Abstract #56: (RES-QI-011)

Asencio J*, Fernandez D, Kobaitri K, Ahmad A, Vasquez R, Beltramo F, Totapally B. *"Early Recognition and Treatment of Sepsis to Reduce Mortality"*

Abstract #57: (RES-QI-012)

Henley K*, Behnam M, Selem S, Gonzalez A, Wood M, Rodriguez M, Barreto J. *"EQUIPP: Medical Home"*.

Abstract #58: (RES-QI-013)

Alsulami A*, Albassam B, Fusco I, Imagawa S. *"Ages & Stages: Improving Documentation of Developmental Milestones"*

Abstract #59: (RES-QI-014)

Kissoon T*, Larkin B, Rosa-Olivares J, Arevalo O. *"Surveys for Smiles: Improving oral health outcomes through structured counseling in ambulatory pediatrics"*

Abstract #60: (RES-QI-015)

Burton L*, Tano S, Rios M. *"Identifying Gaps in Education and Knowledge of Pediatric Nutrition During Residency"*

FELLOWS ABSTRACTS:

Abstract #61: (FEL-QI-009)

Ale H*, Calderon J, Hernandez-Trujillo VP. *"Improving Pediatric Residents' Knowledge on Proficiency on Demonstrating Patients/Parents the Proper Epinephrine Auto-injector Administration and Handling"*

The 9th Annual Scholarship Day

Organized by
THE MCHS RESEARCH INSTITUTE
&
THE DEPARTMENT OF MEDICAL EDUCATION

Friday June 16th, 2017

EVENT SCHEDULE
8:00am-9:30am – Nicklaus Children's Main Auditorium
WINNING ABSTRACTS PODIUM PRESENTATIONS & AWARDS
12:00pm-1:30pm – AMPH Courtyard
POSTERS VIEWING (Authors Present) (LUNCH PROVIDED)

Come Support Our Trainees and Learn About Their Scholarly & QI Work

Fist Place Winning Abstracts Presenting Authors

Milestones in GMEC Representation

Do you Know your GMEC Representatives?

The GMEC is a committee tasked with the oversight of all GME training programs. The committee reports to the MEC and Hospital Board. Trainees are voting members on the committee and are peer-selected. The following are the GMEC representatives of the trainees:

PGY1 Reps:

- Rafael Zonana Amkie, MD
- Bianca Soto, MD
- Stephen Girgis, MD

PGY2 Reps:

- Gisell Rodriguez, MD
- Sneha Kolli, MD
- TJ Verhage, DO

PGY3 Reps:

- Alejandro Martinez Her-rada, MD
- Melissa Cardenas-Morales, MD
- Rafael Sturm, MD

Pediatric Dentistry Residents Rep:

- Cassandra Stewart, DDS

Fellows Reps:

- Doreen Benary, MD (Year 3 PEM Fellow)
- Daniel Duarte, MD (Year 3 Cardiology Fellow)
- Keyur Mehta, MD (Year 2 Cardiology Fellow)
- Naomi Cohen MD (Year 2 PEM Fellow)
- John Kotula, MD (Year 1 Critical Care Fellow)
- Kamalvir Gill, MD (Year 1 Cardiology Fellow)

GME Welcomes New Babies to the Family

On July 2nd **Dr. Ebaa Jastaniah (PEM Fellow)** became the proud father of a precious new baby boy... Congratulations!!

Dr. Gustavo Charria-Ortiz (Clinical Neurophysiology Fellow) became the proud father of a beautiful baby girl. Congratulations!

Medical Education Birthdays

July	
Bradley Gampel	5
Ronald Vasquez	7
Ana Ruiz-Castaneda	8
Ryan Halickman	8
Angie Alegria	8
Carmelle Romain	16
Akhil Tawari	19
Adriana Sarmiento	21
Kinjal Parikh	23
Alejandro Martinez Herrada	26
Torrie Reynolds-Herbst	27
Mukul Seghal	28
Mary Wood	29
Diana Abreu Molnar	29

August	
Doreen Benary	3
Michell Lozano Chinga	5
Bianca Soto	5
Desiree Sierra Velez	6
Adriana Trabal	6
Maggie Seblani	7
John Kotula	7
Alejandro Frade Garcia	16
Elizabeth Macintyre	21
Henry Osso-Rivera	21
Jessica Barreto Guacaneme	22
Andrew Farias	24
Rafael Zonana Amkie	25
Ria Dindial	27
Cristina Lugo	30

Nicklaus Children's Hospital

MIAMI CHILDREN'S HEALTH SYSTEM

Department of Medical Education
3100 SW 62 Avenue
Miami, FL 33155

Phone: 305-669-5873 | Fax: 305-669-6531
CME4MCH@mch.com
nicklauschildrens.org/medicaleducation

Milestones in Medical Education is the MCHS/Nicklaus Children's Hospital Medical Education Newsletter

Like us on Facebook

Follow us on Twitter

