LSU School of Medicine

Department of Radiology

Residency Program

Goals and Objectives

July 2011
Please note that these goals and objectives will change over time per ACGME guidelines. Changes will be made based on program evaluations and feedback.

 Table of Contents
Overall Educational Goals and Objectives of Program
3
Year Specific Goals and Objectives
5
Goals and Objectives by Rotation:
Chest/Cardiothoracic – 1st Block
15
Chest/Cardiothoracic – 2nd Block
18
Chest/Cardiothoracic – 3rd Block
21
Chest/Cardiothoracic – Elective
25
Ultrasound – 1st Block
29
Ultrasound – 2nd Block
32
Ultrasound – 3rd Block and Elective
35
Fluoroscopy – 1st Block
38
Fluoroscopy – 2nd Block
42
Fluoroscopy – 3rd Block
46
Abdominal Imaging – 1st Block
50
Abdominal Imaging – 2nd Block
54
Abdominal Imaging – 3rd Block and Elective
58
3-D Imaging – Elective
62
Musculoskeletal – 1st Block
65
Musculoskeletal – 2nd Block
68
Musculoskeletal – 3rd Block
71
Musculoskeletal MR – Elective
74
Breast Imaging – 1st Block
77
Breast Imaging – 2nd Block
80
Breast Imaging – 3rd Block
83
Breast Imaging – Elective
86
Neuroradiology – 1st Block
89
Neuroradiology – 2nd Block
92
Neuroradiology – 3rd Block and Elective
95
Neurorangiography – Elective
98
Pediatric Radiology – 1st Block
101
Pediatric Radiology – 2nd Block
105
Interventional Radiology – 1st Block
109
Interventional Radiology – 2nd Block
113
Interventional Radiology – 3rd Block and Elective
116
Emergency Radiology – 1st and 2nd Block
119
Emergency Radiology – 3rd Block
122
Emergency Radiology – 4th Block
125
Emergency Radiology – 5th and 6th Blocks
128
Nuclear Radiology – 1st Block
131
Nuclear Radiology – 2nd Block
134
Nuclear Radiology – 3rd Block
137
Nuclear Radiology – 4th Block
140
AFIP, Radiology-Pathology Correlation Block
143
Practice-Based Learning and Leadership 1st Block
146
Research/Scholarly Activity 1st Block
149
Practice-Based Learning and Leadership 2nd Block
152
Research/Scholarly Activity 2nd Block
155

Overall Educational Goals and Objectives

Diagnostic Radiology Residency Program

Louisiana State University, New Orleans

The LSU Radiology Department embraces the ACGME milestones project. The overall Goal of the program is to provide competency-based training that is level specific and utilizes the Dreyfus taxonomy in order to move residents from novices/advanced beginners to competent physicians who can practice independently by the time of graduation. Graduates will be trained adult learners who are prepared to progress to proficiency and expert skill levels through engagement in the American Board of Radiology (ABR) Maintenance of Certification (MOC) process.

Among the measurable Goals that follow from this broad objective is successful progression on all examinations culminating in Board Certification and successful long term engagement in the ABR MOC process.

Residents will have a balanced experience in all radiologic subspecialties in the PGY 2 through PGY 4 Years, and have the bulk of their Senior PGY 5 year to focus on 1 to 4 areas of interest. This education includes 4 week rotations in each sub-specialty area according to a curriculum that is driven by educational need and not by departmental service needs. The curriculum includes weekly intradepartmental teaching conferences, weekly interdepartmental subspecialty conferences, and a core curriculum of radiation physics and biology. The goals and objectives for each rotation are competency based and level specific with ongoing formative evaluations for each rotation culminating in summative evaluations for annual advancement and final summative evaluation at graduation.

During his or her training, each resident will learn all radiographic modalities, including interpretation of digital radiographs, performance and interpretation of fluoroscopic and angiographic examinations, interpretation of diagnostic ultrasound, MRI, and CT, and various interventional procedures. This occurs in an adequately supervised setting with gradually increasing clinical responsibility over time.
LSU Radiology structures its program to accomplish the following:

1. Provide level-specific feedback on all 6 competencies

a. Medical Knowledge (and Procedural Skill)

b. Patient Care (and Surgical Skill)

c. Interpersonal and Communication Skills

d. Professionalism

e. Practice-based Learning and Improvement

f. Systems-based Practice

2. Provide patient care that is compassionate, appropriate, and effective. Residents will counsel patients in an effective and informed manner. They will safely perform various examinations, keeping in mind radiation exposure and contrast issues at all times.

3. Incorporate a broad range of medical knowledge into the evaluation of patients and demonstrate an understanding of appropriate imaging studies based upon the clinical setting and evidence-based data.

4. Be a consultant for referring physicians and demonstrate appropriate communication skills.

5. Become proficient in the use of picture archiving computer systems (PACS), voice recognition dictation systems, online clinical document systems, and other computer-based imaging modalities.

6. Provide clear, concise, and informative reports that are clinically relevant. Residents will notify referring clinicians of urgent and emergent findings in a timely fashion and document appropriately.

7. Demonstrate professional behavior at all times, adhering to ethical principles and demonstrating sensitivity. Residents will be cognizant and respectful of patient confidentiality.

8. Critically evaluate the scientific literature and apply it to daily practice and develop good habits of continuing medical education.

9. Play an active role in the teaching of students, peers, and other members of the health care team.

10. Demonstrate an understanding of the overall healthcare system, including hospital administration, payer reimbursement, and medical-legal issues.

	 Year 1 Goals and Objectives

	By the end of the first year, residents should be intermediate beginners in all aspects of the six core competencies of the Radiology Residency program. First year residents are expected to:

	Patient Care

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Take the ACR in-service test and score at or above the 50th percentile in their cohort.

(2) Successfully complete all first year rotations.
(3) Become early beginners developing toward intermediate beginners in providing patient care through safe, efficient, appropriately utilized, quality-controlled diagnostic and/or interventional radiology techniques and effectively communicate results to the referring physician and/or other appropriate individuals in a timely manner.
Medical Knowledge

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Take the ACR in-service test and score at or above the 50th percentile in their cohort.
(2) Take the Raphex examination or equivalent.

(3) Successfully complete all first year rotations.
(4) Become early beginners developing toward intermediate beginners in engaging in continuous learning using up to date evidence and apply appropriate state of the art diagnostic and/or interventional radiology techniques to meet the imaging needs of patients, referring physicians and the health care system.

Practice-Based Learning and Improvement

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Become early beginners developing toward intermediate beginners in their participation in evaluation of their personal practice utilizing scientific evidence, “Best practices” and self-assessment programs in order to optimize patient care through lifelong learning.
Systems Based Practice

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Become early beginners developing toward intermediate beginners in their understanding of how the components of the local and national healthcare system function interdependently and how changes to improve the system involve group and individual efforts. Optimize coordination of patient care both within one’s own practice and within the healthcare system. Consult with other healthcare professionals, and educate healthcare consumers, regarding the most appropriate utilization of imaging resources.
Professionalism

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Become early beginners developing toward intermediate beginners in their commitment to high standards of professional conduct, demonstrating altruism, compassion, honesty and integrity. Follow principles of ethics and confidentiality and consider religious, ethnic, gender, educational and other differences in interacting with patients and other members of the health care team.
Interpersonal and Communication Skills

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Become early beginners developing toward intermediate beginners in their ability to communicate effectively with patients, colleagues, referring physicians and other members of the health care team concerning imaging appropriateness, informed consent, safety issues and results of imaging tests or procedures.

	

	Year 2 Goals and Objectives

	By the end of the second year, residents should be advanced beginners in all aspects of the six core competencies of the Radiology Residency program. Second year residents are expected to:

	Patient Care

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Take the ACR in-service test and score at or above the 50th percentile in their cohort.

(2) Successfully complete all second year rotations.

(3) Become intermediate beginners developing toward advanced beginners in providing patient care through safe, efficient, appropriately utilized, quality-controlled diagnostic and/or interventional radiology techniques and effectively communicate results to the referring physician and/or other appropriate individuals in a timely manner.
Medical Knowledge

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Take the ACR in-service test and score at or above the 50th percentile in their cohort.

(2) Take the Raphex examination or equivalent.

(3) Successfully complete all second year rotations.

(4) Become intermediate beginners developing toward advanced beginners in engaging in continuous learning using up to date evidence and apply appropriate state of the art diagnostic and/or interventional radiology techniques to meet the imaging needs of patients, referring physicians and the health care system.
Practice-Based Learning and Improvement

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Become intermediate beginners developing toward advanced beginners in their participation in evaluation of one’s personal practice utilizing scientific evidence, “best practices” and self-assessment programs in order to optimize patient care though lifelong learning.
Systems Based Practice

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Become intermediate beginners developing toward advanced beginners in their understanding of how the components of the local and national healthcare system function interdependently and how changes to improve the system involve group and individual efforts. Optimize coordination of patient care both within one’s own practice and within the healthcare system. Consult with other healthcare professionals, and educate healthcare consumers, regarding the most appropriate utilization of imaging resources.
Professionalism

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Become intermediate beginners developing toward advanced beginners in their commitment to high standards of professional conduct, demonstrating altruism, compassion, honesty and integrity. Follow principles of ethics and confidentiality and consider religious, ethnic, gender, educational and other differences in interacting with patients and other members of the healthcare team.
Interpersonal and Communication Skills

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Become intermediate beginners developing toward advanced beginners in their ability to communicate effectively with patients, colleagues, referring physicians and other members of the healthcare team concerning imaging appropriateness, informed consent, safety issues and results of imaging tests or procedures.

	

	Year 3 Goals and Objectives

	By the end of the third year, residents should be approaching competency in all aspects of the six core competencies of the Radiology Residency program. Third year residents are expected to:

	Patient Care

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Take the ACR in-service test and score at or above the 50th percentile in their cohort.
(2) Take or have taken the ABR Physics examination and score at or above the 50th percentile; the program goal is 50% or greater to pass the examination on the first attempt. This only applies to the class entering in 2009.
(3) Take the ABR Written examination and score at or above the 50th percentile; the program goal is 50% or greater to pass the examination on the first attempt.
(4) Successfully complete all third year rotations.
(5) Become advanced beginners approaching competency in providing patient care through safe, efficient, appropriately utilized, quality-controlled diagnostic and/or interventional radiology techniques and effectively communicate results to the referring physician and/or other appropriate individuals in a timely manner.

Medical Knowledge

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Take the ACR in-service test and score at or above the 50th percentile in their cohort.
(2) Take or have taken the ABR Physics examination and score at or above the 50th percentile; the program goal is 50% or greater to pass the examination on the first attempt. This only applies to the class entering in 2009.

(3) Take the ABR Written examination and score at or above the 50th percentile; the program goal is 50% or greater to pass the examination on the first attempt.
(4) Take the Raphex examination or equivalent.

(5) Successfully complete all third year rotations.

(6) Become advanced beginners approaching competency in engaging in continuous learning using up to date evidence and apply appropriate state of the art diagnostic and/or interventional radiology techniques to meet the imaging needs of patients, referring physicians and the health care system.
Practice-Based Learning and Improvement

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Become advanced beginners approaching competency in their participation in evaluation of their personal practice utilizing scientific evidence, “best practices” and self-assessment programs in order to optimize patient care through lifelong learning.
Systems Based Practice

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Become advanced beginners approaching competency in their participation in evaluation of their personal practice utilizing scientific evidence, “best practices” and self-assessment programs in order to optimize patient care through lifelong learning.
Professionalism

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Become advanced beginners approaching competency in their commitment to high standards of professional conduct, demonstrating altruism, compassion, honesty and integrity. Follow principles of ethics and confidentiality and consider religious, ethnic, gender, educational and other differences in interacting with patients and other members of the healthcare team
Interpersonal and Communication Skills

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Become advanced beginners approaching competency in their ability to communicate effectively with patients, colleagues, referring physicians and other members of the healthcare team concerning imaging appropriateness, informed consent, safety issues and results of imaging tests or procedures.

	Year 4 Goals and Objectives

	By the end of the fourth year, residents should be competent physicians able to practice independently. Fourth year residents are expected to:

	Patient Care

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Take the ACR in-service test and score at or above the 50th percentile.
(2) If not passed in the third year, take the ABR Physics examination and score at or above the 50th percentile. This only applies to the class entering in 2009.
(3) If not passed in the third year, take the ABR Written examination and score at or above the 50th percentile.
(4) Take and pass the ABR Oral examination. This only applies to the class entering in 2009.
(5) Successfully complete all fourth year rotations.
(6) Become competent in providing patient care through safe, efficient, appropriately utilized, quality-controlled diagnostic and/or interventional radiology techniques and effectively communicate results to the referring physician and/or other appropriate individuals in a timely manner.
Medical Knowledge

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Take the ACR in-service test and score at or above the 50th percentile.
(2) If not passed in the third year, take the ABR Physics examination and score at or above the 50th percentile. This only applies to the class entering in 2009.

(3) If not passed in the third year, take the ABR Written examination and score at or above the 50th percentile.
(4) Take and pass the ABR Oral examination. This only applies to the class entering in 2009.
(5) Successfully complete all fourth year rotations.
(6) Become competent in engaging in continuous learning using up to date evidence and apply appropriate state of the art diagnostic and/or interventional radiology techniques to meet the imaging needs of patients, referring physicians and the health care system.
Practice-Based Learning and Improvement

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Become competent in their participation in evaluation of their personal practice utilizing scientific evidence, “best practices” and self-assessment programs in order to optimize patient care through lifelong learning.
Systems Based Practice

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Become competent in their participation in evaluation of their personal practice utilizing scientific evidence, “best practices” and self-assessment programs in order to optimize patient care through lifelong learning.
Professionalism

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Become competent in their commitment to high standards of professional conduct, demonstrating altruism, compassion, honesty and integrity. Follow principles of ethics and confidentiality and consider religious, ethnic, gender, educational and other differences in interacting with patients and other members of the healthcare team
Interpersonal and Communication Skills

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Become competent in their ability to communicate effectively with patients, colleagues, referring physicians and other members of the healthcare team concerning imaging appropriateness, informed consent, safety issues and results of imaging tests or procedures.

	

	Alumni Goals and Objectives

	The program goal is for 50% or more of residency graduates to enter a fellowship program. Recent alumni are expected to:

	Patient Care

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Take and pass the 16 month examination in the selected areas.

(2) Be competent in all areas of Radiology and possess the tools for developing proficiency in their selected areas of expertise as reflected on the 16 month examination.

(3) Be competent approaching proficiency in providing patient care through safe, efficient, appropriately utilized, quality-controlled diagnostic and/or interventional radiology techniques and effectively communicate results to the referring physician and/or other appropriate individuals in a timely manner.

Medical Knowledge

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Take and pass the 16 month examination in the selected areas.

(2) Be competent in all areas of Radiology and possess the tools for developing proficiency in their selected areas of expertise as reflected on the 16 month examination.
(3) Be competent approaching proficiency in engaging in continuous learning using up to date evidence and apply appropriate state of the art diagnostic and/or interventional radiology techniques to meet the imaging needs of patients, referring physicians and the health care system.
Practice-Based Learning and Improvement

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Be competent approaching proficiency in their participation in evaluation of their personal practice utilizing scientific evidence, “best practices” and self-assessment programs in order to optimize patient care through lifelong learning.
Systems Based Practice

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Be competent approaching proficiency in their participation in evaluation of their personal practice utilizing scientific evidence, “best practices” and self-assessment programs in order to optimize patient care through lifelong learning.
Professionalism

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Enter the ABR Maintenance of Certification process.

(2) Be competent approaching proficiency in their commitment to high standards of professional conduct, demonstrating altruism, compassion, honesty and integrity. Follow principles of ethics and confidentiality and consider religious, ethnic, gender, educational and other differences in interacting with patients and other members of the healthcare team.
Interpersonal and Communication Skills

Knowledge Objectives, Skill Objectives, Behavior and Attitude Objectives:
(1) Be competent approaching proficiency in their ability to communicate effectively with patients, colleagues, referring physicians and other members of the healthcare team concerning imaging appropriateness, informed consent, safety issues and results of imaging tests or procedures.

	Chest/Cardiothoracic (First Year, First Block)

	This rotation involves interpretation of digital chest radiographs, chest CT, and medical knowledge component of guided lung biopsies. Lung biopsies will be performed in the interventional rotation.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) List standard positions for chest examinations,

(2) Describe chest CT scanning protocols and contrast media usage well enough to direct CT studies in most patients, and

(3) Recognize the findings of life-threatening conditions and notify referring clinician without being prompted.
Skill Objectives:

(1) Become facile with PACs and utilize available information technology to manage patient information,

(2) Provide accurate and timely reports on most cases, and

(3) Coordinate activities in the reading room, including providing direction for the technologists, consultation for other clinicians, and answering the phone.

Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, and

(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.

Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Describe key points of each of the diagnoses.

(2) Describe basic digital and conventional x-ray physics in the chest,

(3) Identify relevant anatomic structures on CT images of the chest, and
(4) Be familiar with the more common pathologic conditions in the upper abdomen and understanding their pathophysiology.
(5) Learn indicators and contraindicators for lung biopsies.
Skill Objectives:

(1) Accurately and concisely dictate chest radiograph reports,

(2) Demonstrate knowledge of the clinical indications for obtaining a chest x-ray and when a chest CT or MR may be necessary,

(3) Identify normal radiographic pulmonary anatomy and be able to define and identify various signs in thoracic radiology described in the detailed thoracic curriculum,

(4) List and identify on a chest radiograph and CT four patterns (nodular, reticular, reticulonodular, and linear) of interstitial lung disease, and

(5) Separate pulmonary from pleural or extrapleural processes.
Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess CT images for quality and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and

(2) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.
Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(3) Practice using cost effective use of time and support personnel.
Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.
Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Produce concise and accurate reports on most examinations,
(2) Communicate effectively with physicians, other health professionals, and
(3) Obtain informed consent with the utmost professionalism.
Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Chest/Cardiothoracic (Second Year, Second Block)

	This rotation involves interpretation of digital chest radiographs, chest CT, and medical knowledge component of guided lung biopsies. Lung biopsies will be performed in the interventional rotation.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Appropriately protocol all requests for chest CT to include thin-section images, high resolution images, expiratory images, or prone images when appropriate, and use of intravenous contrast, given the patients history,

(2) Demonstrate knowledge of CT parameters contribution to patient radiation exposure and techniques that can be used to limit radiation exposure,

(3) Demonstrate the ability to manage an intravenous contrast reaction that occurs during a chest CT examination, and

(4) Recognize the radiographic findings of life-threatening conditions and notify referring clinician without being prompted.
(5) Identify coronary angiographic anatomy, different views used and basic understanding of coronary angiography and CT-coronary angiography,
Skill Objectives:

(1) Provide accurate and timely reports on all cases with the supervision of faculty,

(2) Coordinate activities in the reading room, including providing direction for the technologists, consultation for other clinicians, and answering the phone.

(3) Actively participate in cardiac CT supervision, protocoling, post processing, and interpretation.

Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, and

(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation

Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) List key points of level appropriate diagnoses.
Skill Objectives:

(1) Perform and interpret more complex post-processing (3D) images, and

(2) Describe the principles of chest fluoroscopy, including the assessment of the diaphragm.
Behavior and Attitude Objectives:
(1) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess CT images for quality and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet,

(2) Supervise or act as consultant to junior residents and medical students, and

(3) Act as a consultant for referring clinicians and recommend the appropriate use of imaging studies.
Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.
Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(3) Practice using cost effective use of time and support personnel.
Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.
Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.
Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.
Skill Objectives:

(1) Produce concise and accurate reports on most examinations,
(2) Communicate effectively with physicians, other health professionals, and
(3) Obtain informed consent with the utmost professionalism.
Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Chest/Cardiothoracic (Third Year, Third Block)

	This rotation involves interpretation of chest radiographs, cardiac CT and MR, and CT-cardiac angiography. Elective time will be used to focus on specific modalities and develop expertise.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Describe indications and basic principles of cardiac CT and MRI,

(2) Identify coronary angiographic anatomy, different views used and basic understanding of coronary angiography and CT-coronary angiography,
(3) Demonstrate knowledge of CT parameters contributing to patient radiation exposure and techniques that can be used to limit radiation exposure, and

(4) Demonstrate the ability to manage an intravenous contrast reaction that occurs during a cardiac CT examination.
Skill Objectives:

(1) Become facile with PACs and utilize available information technology to manage patient information,

(2) Actively participate in cardiac CT supervision, protocoling, post processing, and interpretation,
(3) Actively participate on the cardiac MR service, including protocoling, post processing, and interpretation,
(4) documenting participation in ACGME Case log, and
(5) Provide concise, accurate reports on most studies.
Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, and
(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.

Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Acquired cardiac disease:

a. List the common acute and late complications of myocardial infarction and recognize radiographic findings that may indicate these complications.

b. State the most common benign and malignant primary cardiac tumors.

c. Distinguish cardiac tumor from thrombus on CT and MR

d. State the advantages and disadvantages of echocardiography, CT, MR in the evaluation of cardiomyopathy and cardiac tumors.

e. Identify and describe the following abnormalities on MR:

(i) Aortic stenosis

(ii) Aortic insufficiency

(iii) Mitral insufficiency

(iv) Left ventricular aneurysm of focal wall motion abnormality

(v) Constrictive pericarditis

f. Describe the most common benign and malignant cardiac tumors, and

(2) Congenital heart disease
a. Cyanotic admixture shunts – understand the radiographic and clinical presentation of truncus arteriosus, transposition of the great vessels, single ventricle, total anomalous pulmonary venous connection, double-outlet right ventricle.
b. Heart failure in the infant or child – give a differential diagnosis for pulmonary edema in the following situations: Newborn, 3 months of age, 6 months of age, 2 years of age, 6 years of age.
c. State the definition and describe the abnormalities associated with atrial isomerism.
d. Know the commonly performed surgical corrections for congenital heart disease including procedures performed through thoracotomy vs. sternotomy.
e. Recognize devices in the post-operative patient with congenital heart disease including PDA ligation clip, pulmonary artery band, ASD closure devices, embolization of Blalock or aortapulmonary collateral, pulmonary conduit.
(3) Identify anatomy and basic pathology on cardiac angiography in children and adults including the coronary arteries.
Skill Objectives:

(1) Accurately identify and interpret findings of acquired and congenital heart disease on chest radiographs, cardiac CT and CMRI.

Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess CT and MR images for quality and suggest methods of improvement.
Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet,

(2) Facilitate the learning of students and other health care professionals, and

(3) Prepare four teaching cases: two MR and two non-MR cases.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and
(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.
Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.
Skill Objectives:

(1) Produce concise and accurate reports on most examinations,

(2) Communicate effectively with physicians, other health professionals, and

(3) Present at monthly cardiac imaging conference.

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Chest/Cardiothoracic (Elective, Fourth Year)

	This rotation involves interpretation of digital chest radiographs, chest CT, and guided lung biopsies. Residents opting for an additional rotation in chest will concentrate their time in an area of interest, such as chest CT or procedures.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Develop skills in protocoling, monitoring, and interpreting chest MR studies, including cardiovascular MRI, and

(2) Recognize the findings of life-threatening conditions and notify referring clinician without being prompted.
(3) Describe indications and basic principles of cardiac CT and MRI,
(4) Identify coronary angiographic anatomy, different views used and basic understanding of coronary angiography and CT-coronary angiography,
(5) Demonstrate knowledge of CT parameters contributing to patient radiation exposure and techniques that can be used to limit radiation exposure, and

(6) Demonstrate the ability to manage an intravenous contract reaction that occurs during a cardiac CT examination.
Skill Objectives:

(1) Provide accurate and timely reports on all cases,

(2) Perform guided biopsies with little assistance from faculty or fellow, but with supervision from faculty, and

(3) Coordinate activities in the reading room, including providing direction for the technologists, consultation for other clinicians, and answering the phone.

(4) Become facile with PACs and utilize available information technology to manage patient information,

(5) Actively participate in cardiac CT supervision, protocoling, post processing, and interpretation,
(6) Actively participate on the cardiac MR service, including protocoling, post processing, and interpretation,
(7) documenting participation in ACGME Case log.
Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, and

(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.

Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Demonstrate learning of all diagnoses/diseases listed in The Core Curriculum: Cardiopulmonary Imaging, Kazerooni and Gross.
(2) Identify anatomy and basic pathology on cardiac angiography in children and adults including the coronary arteries.
(3) Acquired cardiac disease:

a. List the common acute and late complications of myocardial infarction and recognize radiographic findings that may indicate these complications.

b. State the most common benign and malignant primary cardiac tumors.

c. Distinguish cardiac tumor from thrombus on CT and MR

d. State the advantages and disadvantages of echocardiography, CT, MR in the evaluation of cardiomyopathy and cardiac tumors.

e. Identify and describe the following abnormalities on MR:

(vi) Aortic stenosis

(vii) Aortic insufficiency

(viii) Mitral insufficiency

(ix) Left ventricular aneurysm of focal wall motion abnormality

(x) Constrictive pericarditis

f. Describe the most common benign and malignant cardiac tumors, and

(4) Congenital heart disease
g. Cyanotic admixture shunts – understand the radiographic and clinical presentation of truncus arteriosus, transposition of the great vessels, single ventricle, total anomalous pulmonary venous connection, double-outlet right ventricle.
h. Heart failure in the infant or child – give a differential diagnosis for pulmonary edema in the following situations: Newborn, 3 months of age, 6 months of age, 2 years of age, 6 years of age.
i. State the definition and describe the abnormalities associated with atrial isomerism.
j. Know the commonly performed surgical corrections for congenital heart disease including procedures performed through thoracotomy vs. sternotomy.
k. Recognize devices in the post-operative patient with congenital heart disease including PDA ligation clip, pulmonary artery band, ASD closure devices, embolization of Blalock or aortapulmonary collateral, pulmonary conduit.
Skill Objectives:

(1) Perform and interpret more complex post-processing (3D) images,

(2) Refine skills in interpretation of chest radiographs and chest CT scans, and

(3) Correlate pathologic and clinical data with radiographic and chest CT findings.

(4) Accurately identify and interpret findings of acquired and congenital heart disease on chest radiographs, cardiac CT and CMRI.
Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.
Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess CT images for quality and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and

(2) Facilitate the learning of students and other health care professionals.

(3) Prepare four teaching cases: two MR and two non-MR cases.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.
Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay, with the supervision of faculty,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(3) Practice using cost effective use of time and support personnel.
Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.
Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.
Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.
Skill Objectives:

(1) Produce concise and accurate reports on most examinations,
(2) Communicate effectively with physicians, other health professionals, and
(3) Obtain informed consent with the utmost professionalism.
Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Ultrasound (First Year, First Block)

	This rotation involves interpretation of basic sonography of the abdomen, pelvis, thyroid, scrotum, and obstetrical cases. Also, introduction to color and spectral Doppler studies of carotid arteries, upper and lower extremity and abdominal vasculature. Some ultrasound-guided aspirations and biopsies will be performed on the ultrasound rotation and others on the interventional rotation.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Be familiar with all departmental US protocols found in reading room binder, and
(2) Know the key types of ultrasound examinations, see below
(3) Understand indications, contraindications, and patient preparation for sonographically-guided procedures.

Skill Objectives:

(1) Become facile with Scanning, using PACS and utilizing available information technology to manage patient information,

(2) Observe and assist in US-guided aspirations and biopsies under direction of faculty or fellow,

(3) Perform basic sonography with minimal assistance, including US of the chest, abdomen, pelvis, and lower extremities, and

(4) Coordinate activities in the reading room, including assisting the staff MD on providing direction for the technologists, consultation for other clinicians, and answering the phone.
Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care.

(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.

Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Understand clinical application of ultrasound,

(2) Identify relevant anatomic structures on US images, and

(3) Diagnose common pathologic conditions in the abdomen and pelvis and understand their pathophysiology.
(4) Understand the elements of key ultrasound examinations including gallbladder, liver, renal, pelvic, FAST for ER, chest for fluid, extremity for DVT. The goal at this level is to begin to understand the basics and what it takes to master them.
Skill Objectives:

(1) Perform basic sonography with minimal assistance, including US of the chest for fluid, abdomen for gallbladder or liver disease, pelvis for fibroids or ectopic, and lower extremities for thrombosis.

Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess US images for quality and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and

(2) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.
Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.
Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation, and

(2) Professionalism and compassion while obtaining informed consent in all patients undergoing US-guided procedure.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.
Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Produce concise and accurate reports on most examinations,

(2) Communicate effectively with physicians, other health professionals, and

(3) Obtain informed consent with the utmost professionalism.

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Ultrasound (Second Year, Second Block)

	This rotation involves performance and interpretation of basic sonography of the abdomen, pelvis, thyroid, scrotum, and obstetrical cases. Also, introduction to color and spectral Doppler studies of carotid arteries, upper and lower extremity and abdominal vasculature. Some ultrasound-guided aspirations and biopsies will be performed on the ultrasound rotation and others on the interventional rotation.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(4) Be familiar with all departmental US protocols found in reading room binder, and
(5) Know the key types of ultrasound examinations, see below
(6) Understand indications, contraindications, and patient preparation for sonographically-guided procedures.

Skill Objectives:

(5) Become facile with Scanning, using PACS and utilizing available information technology to manage patient information,

(6) Observe and assist in US-guided aspirations and biopsies under direction of faculty or fellow,

(7) Perform basic sonography with minimal assistance, including US of the chest, abdomen, pelvis, and lower extremities, and

(8) Coordinate activities in the reading room, including assisting the staff MD on providing direction for the technologists, consultation for other clinicians, and answering the phone.
Behavior and Attitude Objectives:

(3) Work with the health care team in a professional manner to provide patient-centered care.

(4) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.

Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(5) Understand clinical application of ultrasound,

(6) Identify relevant anatomic structures on US images, and

(7) Diagnose common pathologic conditions in the abdomen and pelvis and understand their pathophysiology.
(8) Understand the elements of key ultrasound examinations including gallbladder, liver, renal, pelvic, FAST for ER, chest for fluid, extremity for DVT. The goal at this level is to begin to understand the basics and what it takes to master them.
Skill Objectives:

(2) Perform basic sonography with minimal assistance, including US of the chest for fluid, abdomen for gallbladder or liver disease, pelvis for fibroids or ectopic, and lower extremities for thrombosis.

Behavior and Attitude Objectives:

(2) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(2) Assess US images for quality and suggest methods of improvement.

Skill Objectives:

(3) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and

(4) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(3) Incorporate formative feedback into daily practice, and

(4) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.
Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(2) Understand how their image interpretation affects patient care.

Skill Objectives:

(4) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(5) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(6) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(2) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(3) Understanding of the need for respect for patient privacy and autonomy, and

(4) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.
Skill Objectives:

(3) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation, and

(4) Professionalism and compassion while obtaining informed consent in all patients undergoing US-guided procedure.

Behavior and Attitude Objectives:

(2) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.
Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(2) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(4) Produce concise and accurate reports on most examinations,

(5) Communicate effectively with physicians, other health professionals, and

(6) Obtain informed consent with the utmost professionalism.

Behavior and Attitude Objectives:

(2) Work effectively as a member of the patient care team.

	Ultrasound (Third Year, Third Block and Elective)

	This rotation involves performance and interpretation of intermediate sonography of the abdomen, pelvis, thyroid, scrotum, and obstetrical cases. Also, an intermediate level of color and spectral Doppler studies of carotid arteries, upper and lower extremity and abdominal vasculature. Some ultrasound-guided aspirations and biopsies will be performed on the ultrasound rotation and others on the interventional rotation.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Describe more common sonographic artifacts.

(2) List indications, contraindications, and patient preparation for sonographically-guided procedures.

Skill Objectives:

(1) Become facile with scanning and utilize available information technology to manage patient information,

(2) Perform US-guided aspirations and biopsies with occasional help from faculty or fellow, and

(3) Coordinate activities in the reading room, including providing direction for the technologists, consultation for other clinicians, and answering the phone.

Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, and
(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.

Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Understand clinical application of ultrasound,

(2) Identify relevant anatomic structures on US images, and

(3) Diagnose all pathologic conditions in the abdomen and pelvis and understand their pathophysiology.
Skill Objectives:

(1) Accurately interpret all US examinations, and
(2) Begin to perform more complex sonographic examinations such as US of the carotid and visceral arteries, upper extremity arteries and veins, scrotum, and gravid uterus.
Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess US images for quality and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and

(2) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.
Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.
Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.
Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation, and
(2) Professionalism and compassion while obtaining informed consent in all patients undergoing US-guided procedure.
Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Produce concise and accurate reports on most examinations,

(2) Communicate effectively with physicians, other health professionals, and

(3) Obtain informed consent with the utmost professionalism.

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Fluoroscopy (First Year, First Block)

	This rotation involves interpretation of abdominal radiographs, performance and interpretation of contrast fluoroscopy studies of the gastrointestinal and urinary tracts, and ERCP interpretation. Fundamentals of Fluoroscopy by Houston and Davis is required reading for this rotation. The Requisites: Genitourinary Radiology, The Requisites: Gastrointestinal Radiology, Textbook of Uroradiology, and Textbook of Gastrointestinal Radiology should also be reviewed during this rotation.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Recognize the signs of life-threatening conditions on abdominal radiographs (extra-luminal gas, bowel obstruction, abscess),

(2) Differentiate the physical properties of iodinated contrast media and barium contrast agents, including their indications and contraindications,

(3) Discuss the classification, symptoms, and signs of contrast reactions and the clinical management including appropriate use of pharmacologic agents and their mode of administration and doses,

(4) Understand the pre-medication regimen for contrast sensitive patients including drugs, doses, and dose scheduling,

(5) Discuss indications, contraindications, and dosing of glucagon,

(6) Differentiate between limited and complete IVU examinations, and

(7) Discuss the current indications for IVU, VCU, Cystogram, RUG and HSG examinations.

(8) Perform and Interpret basic GI Fluoro examinations including upper and lower GIs and Esophageal examinations and Swallowing Studies (both and single and contrast examinations).
(9) Perform and Interpret hysterosalpingograms (HSG).

(10) Perform and Interpret basic imaging for support of ERCP.
Skill Objectives:

(1) Screen patients who are at risk from injection of intravascular radiographic contrast materials,

(2) Provide emergency treatment for adverse reactions to intravenous contrast

material,
(3) Become facile with PACs and utilize available information technology (Voice recognition, Siemens PACS, Clique etc.) to manage patient information in HIPAA compliant fashion,
(4) Follow conventional fluoroscopy protocols of the urinary tract (intravenous urogram, nephrostogram, retrograde urethrogram, voiding cystourethogram, cystogram, hystersalpingograms, and ERCPs,
(5) Perform routine esophagram, modified barium swallow, UGI, small bowel and enema examinations;

(6) Always adhere to ALARA radiation principle, and

(7) Provide concise, accurate reports on studies with supervision.

Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient centered care, and
(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.
(3) Work closely with assigned faculty member to complete the daily workload of fluoroscopic examinations, as well as, all abdominal films for both GI and GU indications, all IVPs, all uroradiology plain flims including cystograms and loopograms for example, and the C-arm flouroscopy list performed outside the radiology department. Any critical or reportable finding should be reported to the originating service and properly documented.
Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Identify relevant anatomic structures on contrast studies, and

(2) Diagnose more common pathologic conditions in the abdomen and pelvis and understand their pathophysiology.

Skill Objectives:

(1) Accurately perform and interpret all basic GI contrast studies, including Esophagus, UGI, LGI,
(2) Accurately interpret typical ERCP studies, and

(3) Accurately interpret common GU pathology on routine studies including IVU, VUC, Cystogram, RUG and basic findings on HSG’s.

Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:
Knowledge Objectives:

(1) Assess conventional radiographs and fluoroscopy images for quality and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet,

(2) Facilitate the learning of students and other health care professionals.
Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.
Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation, and
(2) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Produce concise and accurate reports on most examinations, and

(2) Communicate effectively with physicians, other health professionals.

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Fluoroscopy (Second Year, Second Block)

	This rotation involves interpretation of abdominal radiographs, performance and interpretation of contrast fluoroscopy studies of the gastrointestinal and urinary tracts, and ERCP interpretation. Fundamentals of Fluoroscopy by Houston and Davis is required reading for this rotation. The Requisites: Genitourinary Radiology, The Requisites: Gastrointestinal Radiology, Textbook of Uroradiology, and Textbook of Gastrointestinal Radiology should also be reviewed during this rotation.By the end of this rotation, the resident should have accomplished clinical competence in the areas listed above.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Recognize the signs of life-threatening conditions on abdominal radiographs (extra-luminal gas, bowel obstruction, abscess),

(2) Differentiate the physical properties of iodinated contrast media and barium contrast agents, including their indications and contraindications,

(3) Discuss the classification, symptoms, and signs of contrast reactions and the clinical management including appropriate use of pharmacologic agents and their mode of administration and doses,

(4) Understand the pre-medication regimen for contrast sensitive patients including drugs, doses, and dose scheduling,

(5) Discuss indications, contraindications, and dosing of glucagon,

(6) Differentiate between limited and complete IVU examinations, and

(7) Discuss the current indications for IVU, VCU, Cystogram, RUG and HSG examinations.

(8) Perform and Interpret basic GI Fluoro examinations including upper and lower GIs and Esophageal examinations and Swallowing Studies (both and single and contrast examinations).

(9) Perform and Interpret hysterosalpingograms (HSG).

(10) Perform and Interpret basic imaging for support of ERCP.

(11) Recognize the more subtle findings like pneumatosis or gaseous distension on conventional abdominal radiographs,
(12) Recognize the more subtle findings like pneumatosis or gaseous distension on conventional abdominal radiographs,
(13) Accurately prescribe contrast agents in more complex fluoroscopy cases, and
(14) Describe postoperative changes of urinary tract including renal transplantation and urinary diversions (including ileal conduit, orthotopic neobladder and other bladder replacement) and appropriate diagnostic evaluation.
Skill Objectives:

(1) Perform urinary and gastrointestinal tract contrast procedures in more complex patients and post-operative patients, including pouchogram, fistulogram, cholangriograms, and conduitogram examinations,

(2) Always adhere to ALARA radiation principle, and

(3) Provide concise, accurate reports on all studies, including more difficult post-operative cases.

Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, with increasing responsibility in providing consultations, and
(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.
(3) Work closely with assigned faculty member to complete the daily workload of fluoroscopic examinations, as well as, all abdominal films for both GI and GU indications, all IVPs, all uroradiology plain flims including cystograms and loopograms for example, and the C-arm flouroscopy list performed outside the radiology department. Any critical or reportable finding should be reported to the originating service and properly documented.
Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Diagnose more advanced pathologic conditions in the abdomen and pelvis and understand their pathophysiology.
Skill Objectives:

(1) Accurately interpret most contrast fluoroscopy studies, and

(2) Accurately interpret all GU studies, including nephrostograms (antegrade pyelography) and conduit/pouchograms.

Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess conventional radiographs and fluoroscopy images for quality and suggest methods of improvement, without being prompted.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet,
(2) Present at least one patient case at weekly GI Conference, and

(3) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation, and
(2) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Produce concise and accurate reports on all examinations, and
(2) Communicate effectively with physicians, other health professionals.

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Fluoroscopy (Third Year, Third Block)

	This rotation involves interpretation of abdominal radiographs, performance and interpretation of contrast fluoroscopy studies of the gastrointestinal and urinary tracts, and ERCP interpretation. Fundamentals of Fluoroscopy by Houston and Davis is required reading for this rotation. The Requisites: Genitourinary Radiology, The Requisites: Gastrointestinal Radiology, Textbook of Uroradiology, and Textbook of Gastrointestinal Radiology should also be reviewed during this rotation. The resident is able to perform independently based on demonstration of clinical competence in the previous rotation and read-out with the supervising faculty. Given this level of competence, this resident is able to teach lower-level residents and medical students.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Recognize the signs of life-threatening conditions on abdominal radiographs (extra-luminal gas, bowel obstruction, abscess),

(2) Differentiate the physical properties of iodinated contrast media and barium contrast agents, including their indications and contraindications,

(3) Discuss the classification, symptoms, and signs of contrast reactions and the clinical management including appropriate use of pharmacologic agents and their mode of administration and doses,

(4) Understand the pre-medication regimen for contrast sensitive patients including drugs, doses, and dose scheduling,

(5) Discuss indications, contraindications, and dosing of glucagon,

(6) Differentiate between limited and complete IVU examinations, and

(7) Discuss the current indications for IVU, VCU, Cystogram, RUG and HSG examinations.

(8) Perform and Interpret basic GI Fluoro examinations including upper and lower GIs and Esophageal examinations and Swallowing Studies (both and single and contrast examinations).

(9) Perform and Interpret hysterosalpingograms (HSG).

(10) Perform and Interpret basic imaging for support of ERCP.

(11) Recognize the more subtle findings like pneumatosis or gaseous distension on conventional abdominal radiographs,
(12) Recognize the more subtle findings like pneumatosis or gaseous distension on conventional abdominal radiographs,
(13) Accurately prescribe contrast agents in more complex fluoroscopy cases, and
(14) Describe postoperative changes of urinary tract including renal transplantation and urinary diversions (including ileal conduit, orthotopic neobladder and other bladder replacement) and appropriate diagnostic evaluation.

Skill Objectives:

(1) Perform urinary and gastrointestinal tract contrast procedures in more complex patients and post-operative patients, including pouchogram, fistulogram, cholangriograms, and conduitogram examinations,

(2) Always adhere to ALARA radiation principle, and

(3) Provide concise, accurate reports on all studies, including more difficult post-operative cases.

Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, with increasing responsibility in providing consultations, and
(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.
(3) Work closely with assigned faculty member to complete the daily workload of fluoroscopic examinations, as well as, all abdominal films for both GI and GU indications, all IVPs, all uroradiology plain films including cystograms and loopograms for example, and the C-arm fluoroscopy list performed outside the radiology department. Any critical or reportable finding should be reported to the originating service and properly documented.
Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Diagnose more advanced pathologic conditions in the abdomen and pelvis and understand their pathophysiology.
Skill Objectives:

(1) Accurately interpret most contrast fluoroscopy studies, and

(2) Accurately interpret all GU studies, including nephrostograms (antegrade pyelography) and conduit/pouchograms.

Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess conventional radiographs and fluoroscopy images for quality and suggest methods of improvement, without being prompted.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet,
(2) Present at least one patient case at weekly GI Conference, and

(3) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation, and
(2) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Produce concise and accurate reports on all examinations, and
(2) Communicate effectively with physicians, other health professionals.

Behavior and Attitude Objectives:

(2) Work effectively as a member of the patient care team.

	Abdominal Imaging (First Year, First Block)

	This rotation involves interpretation of plain film, CT and MR studies of the abdomen and pelvis, medical knowledge component of CT-guided biopsies, CT angiography and 3D imaging in the hospital setting. Abdominal Imaging studies includes both GI and GU subject matter. This may rotation involve observing and learning the fundamentals of body MRI. The Requisites: Genitourinary Radiology, The Requisites: Gastrointestinal Radiology, Textbook of Uroradiology, and Textbook of Gastrointestinal Radiology should be reviewed during this rotation.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Learn to direct plain film and CT studies in most patients understanding CT scanning protocols and contrast media usage well,

(2) Recognize the findings of life-threatening conditions and respond urgently,
(3) Discuss the classification, symptoms, and signs of contrast reactions and the clinical management including appropriate use of pharmacologic agents and their mode of administration and doses,
(4) Understand the pre-medication regimen for contrast sensitive patients including drugs, doses, and dose scheduling, and
(5) Learn CT-guided biopsy indications and contraindications for the abdomen.
(6) Investigate history & clinical indication for body MR studies in most patients, become familiar with MR scanning protocols & concepts as well as the use of contrast media.
(7) Describe patient risk factors for Nephrogenic Systemic Fibrosis (NSF) and understand the Interim LSU Public Hospital Department of Radiology Policy for gadolinium contrast administration in patients with renal disease.
Skill Objectives:

(1) Provide emergency treatment for adverse reactions to intravenous contrast

material,

(2) Become facile with PACS and utilize available technical and written information sources to manage patient information, and
(3) Coordinate activities in the reading room, including providing direction for the technologists, consultation for other clinicians, and answering the phone.
(4) CT guided biopsy procedures may be performed on either this rotation or the Vascular Interventional Radiology rotation.

(5) Protocol basic plain film, CT and MR studies of the abdomen and pelvis, cognizant of contraindications.
(6) Assess and manage quality control of plain film, CT and MR studies of the abdomen and pelvis.
Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, and
(2) Apply ACR communication guidelines and notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.
(3) Work closely with assigned faculty member to complete the daily workload of plain films, CTs and MRIs of the abdomen and pelvis. Any critical or reportable finding should be reported to the originating service and properly documented.

Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Discuss CT technology and its application, including dosimetery,
(2) Learn MR physics and pertinent concepts for image interpretation of common studies such as the liver, the kidneys, pancreas, and female pelvis,
(3) Identify relevant anatomic structures on CT and MR images of the abdomen and pelvis, and
(4) Diagnose more common pathologic conditions in the abdomen and pelvis and understand their pathophysiology.
Skill Objectives:

(1) Accurately interpret basic CTs of the abdomen and pelvis,
(2) Perform and interpret basic post-processing (3D) images, and
(3) Learn the approach to MR image interpretation for all but the most complex MRs of the abdomen and pelvis. MRI dictation should be undertaken.
Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess CT and MR images for quality and suggest methods of improvement, and
(2) Understand the role of MRI relative to other abdominal imaging methods such as CT in the evaluation of specific diseases and among varied patient populations.

Skill Objectives:

(1) Incorporate on-line just-in-time learning at the workstation on a daily basis. For example ARRS Goldminer; MyPACS.net;

(2) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and

(3) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay, and

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and
(3) Practice using cost effective use of time and support personnel.
Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.
Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Generate reports on most examinations with appropriate structure, content, accuracy and timeliness,
(2) Communicate effectively with physicians, other health professionals, and

(3) Obtain informed consent with the utmost professionalism.

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Abdominal Imaging (Second Year, Second Block)

	This rotation involves interpretation of plain film, CT and MR studies of the abdomen and pelvis, CT angiography and 3D imaging. This rotation involves a more active role in protocoling and quality control of abdominal and pelvic plain films, CTs and MRs. The Requisites: Genitourinary Radiology, The Requisites: Gastrointestinal Radiology, Textbook of Uroradiology, and Textbook of Gastrointestinal Radiology should be reviewed during this rotation.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Learn to direct plain film and CT studies in most patients understanding CT scanning protocols and contrast media usage well,

(2) Recognize the findings of life-threatening conditions and respond urgently,
(3) Discuss the classification, symptoms, and signs of contrast reactions and the clinical management including appropriate use of pharmacologic agents and their mode of administration and doses,
(4) Understand the pre-medication regimen for contrast sensitive patients including drugs, doses, and dose scheduling, and
(5) Learn CT-guided biopsy indications and contraindications for the abdomen.
(6) Investigate history & clinical indication for body MR studies in most patients, become familiar with MR scanning protocols & concepts as well as the use of contrast media.
(7) Describe patient risk factors for Nephrogenic Systemic Fibrosis (NSF) and understand the Interim LSU Public Hospital Department of Radiology Policy for gadolinium contrast administration in patients with renal disease.
Skill Objectives:

(1) Provide emergency treatment for adverse reactions to intravenous contrast

material,

(2) Become facile with PACS and utilize available technical and written information sources to manage patient information, and
(3) Coordinate activities in the reading room, including providing direction for the technologists, consultation for other clinicians, and answering the phone.
(4) CT guided biopsy procedures may be performed on either this rotation or the Vascular Interventional Radiology rotation.

(5) Protocol basic plain film, CT and MR studies of the abdomen and pelvis, cognizant of contraindications.

(6) Assess and manage quality control of plain film, CT and MR studies of the abdomen and pelvis.
Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, and
(2) Apply ACR communication guidelines and notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.
(3) Work closely with assigned faculty member to complete the daily workload of plain films, CTs and MRIs of the abdomen and pelvis. Any critical or reportable finding should be reported to the originating service and properly documented.

Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Discuss CT technology and its application, including dosimetery,
(2) Learn MR physics and pertinent concepts for image interpretation of common studies such as the liver, the kidneys, pancreas, and female pelvis,
(3) Identify relevant anatomic structures on CT and MR images of the abdomen and pelvis, and
(4) Diagnose more common pathologic conditions in the abdomen and pelvis and understand their pathophysiology.
Skill Objectives:

(1) Accurately interpret basic CTs of the abdomen and pelvis,
(2) Perform and interpret basic post-processing (3D) images, and
(3) Learn the approach to MR image interpretation for all but the most complex MRs of the abdomen and pelvis. MRI dictation should be undertaken.
Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess CT and MR images for quality and suggest methods of improvement, and

(2) Understand the role of MRI relative to other abdominal imaging methods such as CT in the evaluation of specific diseases and among varied patient populations.

Skill Objectives:

(1) Incorporate on-line just-in-time learning at the workstation on a daily basis. For example ARRS Goldminer; MyPACS.net;

(2) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and

(3) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay, and

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and
(3) Practice using cost effective use of time and support personnel.
Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.
Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Generate reports on most examinations with appropriate structure, content, accuracy and timeliness,
(2) Communicate effectively with physicians, other health professionals, and

(3) Obtain informed consent with the utmost professionalism.

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Abdominal Imaging (Third Year, Third Block and Elective)

	This rotation involves interpretation of plain film, CT and MR studies of the abdomen and pelvis, CT angiography and 3D imaging. By the end of this rotation, the residents will achieve competency in interpreting abdominal and pelvic plain films, CTs and MRs. The Requisites: Genitourinary Radiology, The Requisites: Gastrointestinal Radiology, Textbook of Uroradiology, and Textbook of Gastrointestinal Radiology should be reviewed during this rotation.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Learn to direct plain film and CT studies in most patients understanding CT scanning protocols and contrast media usage well,

(2) Recognize the findings of life-threatening conditions and respond urgently,
(3) Discuss the classification, symptoms, and signs of contrast reactions and the clinical management including appropriate use of pharmacologic agents and their mode of administration and doses,
(4) Understand the pre-medication regimen for contrast sensitive patients including drugs, doses, and dose scheduling, and
(5) Learn CT-guided biopsy indications and contraindications for the abdomen.
(6) Investigate history & clinical indication for body MR studies in most patients, become familiar with MR scanning protocols & concepts as well as the use of contrast media.
(7) Describe patient risk factors for Nephrogenic Systemic Fibrosis (NSF) and understand the Interim LSU Public Hospital Department of Radiology Policy for gadolinium contrast administration in patients with renal disease.
Skill Objectives:

(1) Provide emergency treatment for adverse reactions to intravenous contrast

material,

(2) Become facile with PACS and utilize available technical and written information sources to manage patient information, and
(3) Coordinate activities in the reading room, including providing direction for the technologists, consultation for other clinicians, and answering the phone.
(4) CT guided biopsy procedures may be performed on either this rotation or the Vascular Interventional Radiology rotation.

(5) Protocol basic plain film, CT and MR studies of the abdomen and pelvis, cognizant of contraindications.

(6) Assess and manage quality control of plain film, CT and MR studies of the abdomen and pelvis.
Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, and
(2) Apply ACR communication guidelines and notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.
(3) Work closely with assigned faculty member to complete the daily workload of plain films, CTs and MRIs of the abdomen and pelvis. Any critical or reportable finding should be reported to the originating service and properly documented.

Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Discuss CT technology and its application, including dosimetery,
(2) Learn MR physics and pertinent concepts for image interpretation of common studies such as the liver, the kidneys, pancreas, and female pelvis,
(3) Identify relevant anatomic structures on CT and MR images of the abdomen and pelvis, and
(4) Diagnose more common pathologic conditions in the abdomen and pelvis and understand their pathophysiology.
Skill Objectives:

(1) Accurately interpret basic CTs of the abdomen and pelvis,
(2) Perform and interpret basic post-processing (3D) images, and
(3) Learn the approach to MR image interpretation for all but the most complex MRs of the abdomen and pelvis. MRI dictation should be undertaken.
Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess CT and MR images for quality and suggest methods of improvement, and

(2) Understand the role of MRI relative to other abdominal imaging methods such as CT in the evaluation of specific diseases and among varied patient populations.

Skill Objectives:

(1) Incorporate on-line just-in-time learning at the workstation on a daily basis. For example ARRS Goldminer; MyPACS.net;

(2) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and

(3) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay, and

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and
(3) Practice using cost effective use of time and support personnel.
Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.
Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Generate reports on most examinations with appropriate structure, content, accuracy and timeliness,
(2) Communicate effectively with physicians, other health professionals, and

(3) Obtain informed consent with the utmost professionalism.

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	3D Imaging (Fourth Year Elective)

	This rotation involves performance and interpretation of post-processed cross-sectional imaging, including multi-planar reconstructions, maximum intensity projections, curved planar reformations, 3D volume renderings and other specialized reformatting of primarily of non-neurological CT and MR examinations.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Distinguish among the various types image reformation algorithms.

Skill Objectives:

(1) Become facile with the basic operation of our various post-processing workstations, including GE, and Philips platforms, and Siemens, and
(2) Generate reports on most examinations with appropriate structure, content, accuracy and timeliness.

Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, and
(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.

Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Identify relevant anatomic structures on 3D imaging studies.

Skill Objectives:

(1) Perform the following reformation protocols:

a. Coronary CTA

b. Post-operative aorto-iliac stent graft

c. Abdominal-lower extremity run-off

d. Renal donor

Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess images for quality and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and

(2) Facilitate the learning of students and other health care professionals, specifically developing a specific protocol to be included in the protocol handbook.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.
Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Generate reports on most examinations with appropriate structure, content, accuracy and timeliness, and

(2) Communicate effectively with physicians, other health professionals, and

(3) Obtain informed consent with the utmost professionalism.

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	MSK (First Year, First Block)

	This rotation involves interpretation of inpatient and outpatient musculoskeletal radiographs and musculoskeletal CT.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Gain skill in interpretation of digital (and occasional conventional) radiographs of MSK system.

(2) Describe the indications for musculoskeletal CT, MR, and arthrography,

Skill Objectives:

(1) Become facile with PACs and utilize available information technology to manage patient information,

(2) Provide concise, accurate reports on most studies, and

(3) Accurately interpret spine and extremity radiographs and imaging studies.

Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, and
(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.
Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Identify the common imaging and clinical manifestations of arthritis, bone tumors, and metabolic bone disease,
(2) Describe fracture nomenclature and their radiographic appearances, and

(3) Be familiar with more common orthopedic hardware.
Skill Objectives:

(1) Accurately interpret spine and extremity radiographs and imaging studies.

(2) Identify normal and aberrant skeletal anatomy, and

(3) Accurately diagnose more common osseous diseases.

Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess radiographs for quality and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts,

 journals, teaching files, and other resources on the internet, and

(2) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and
(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.
Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Produce concise and accurate reports on most examinations,
(2) Communicate effectively with physicians, other health professionals, and
(3) Obtain informed consent with the utmost professionalism.
Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	MSK (Second Year, Second Block)

	This rotation involves interpretation of inpatient and outpatient musculoskeletal radiographs, musculoskeletal MRI studies, arthrography, and musculoskeletal CT.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Select appropriate imaging modality, including radiographic, CT, MR , and bone scan, and

(2) Protocol for most patients with musculoskeletal indications.

Skill Objectives:

(1) Observe joint aspiration or arthrography for MR arthrogram or conventional arthrogram, and

(2) Provide concise, accurate reports on all studies, including MSK MR, and digital radiographs.
Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, and
(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.
Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Define findings in most musculoskeletal abnormalities, including benign and malignant bone tumors.
Skill Objectives:

(1) Accurately identify characteristic of benign and malignant bone tumors.

Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess radiographs, CT and MR for quality and suggest methods of improvement.
Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and

(2) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and
(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.
Skill Objectives:

(1) Produce concise and accurate reports on most examinations, and

(2) Communicate effectively with physicians, other health professionals,

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	MSK (Third Year, Third Block)

	This rotation involves interpretation of inpatient and outpatient musculoskeletal radiographs, musculoskeletal MRI, arthrography, and musculoskeletal CT.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Understand the indications for all musculoskeletal imaging, including more complex cases, and

(2) Be facile with MSK imaging protocols.

Skill Objectives:

(1) Perform arthrography for conventional arthrogram or MR arthrogram with supervision, and

(2) Provide concise, accurate reports on all studies.
Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care.

(2) Notify referring clinicians for urgent, emergent, or unexpected findings, and document in dictation.
Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Describe imaging findings of more complex osseous pathology.

Skill Objectives:

(1) Accurately identify these abnormalities on imaging studies.

Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess radiographs, CT and MR for quality and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and

(2) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and
(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.
Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Produce concise and accurate reports on most examinations, and

(2) Communicate effectively with physicians, other health professionals,

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	MSK MR (Elective)

	This rotation involves interpretation of musculoskeletal MRI. Elective for individuals who want more advanced training in MR of MSK system.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Understand the indications for musculoskeletal MR, and
(2) Be familiar with protocols for MR examinations of the spine and extremities.

Skill Objectives:

(1) Provide concise, accurate reports on MR studies.
Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, and
(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.

Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Understand the MR imaging appearance of tumor, infection, and arthritis,
(2) Recognize pertinent musculoskeletal anatomy, particularly knee, hip, and shoulder, and
(3) Identify common abnormalities of these regions.
Skill Objectives:

(1) Accurately interpret spine and extremity MR studies.
Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess MR images for quality and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and

(2) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.
Skill Objectives:

(1) Produce concise and accurate reports on most examinations, and

(2) Communicate effectively with physicians, other health professionals,

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Breast Imaging (First Year, First Block)

	This rotation involves interpretation of mammograms, performance and interpretation of breast sonography and breast MRI, performance of guided breast biopsies, and breast cancer localizations.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) State guidelines for screening mammography,

(2) Describe the work-up of breast cancer, and
(3) Accurately perform the complete workup of an abnormal screening finding through diagnostic workup to include interventional procedures and patient referral for final care based on the biopsy findings.

Skill Objectives:

(1) Interpret and report screening mammograms(either analog, film/screen or digital) with help of computer assisted detection software,

(2) Perform breast ultrasound examinations with assistance, and

(3) Assist with localizations, ultrasound and stereotactic-guided biopsies, and cyst aspirations.

Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient centered care, and
(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.

Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Describe pathophysiology of breast cancer,

(2) Identify relevant anatomic structures on various breast imaging modalities, and

(3) Diagnose more straightforward breast cancer cases.
Skill Objectives:

(1) Accurately interpret screening and more straight-forward diagnostic mammograms (either analog, film/screen or digital), and

(2) Accurately interpret breast ultrasounds.

Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.
Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess mammography images (either analog, film/screen or digital) for quality and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and

(2) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease patient wait times,
(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and
(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Produce concise and accurate reports on most examinations, and

(2) Communicate effectively with physicians, other health professionals.

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Breast Imaging (Second Year, Second Block)

	This rotation involves interpretation of mammograms, performance and interpretation of breast sonography and breast MRI, performance of guided breast biopsies, and breast cancer localizations.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Describe the work-up of more complex breast cancer patients, and
(2) Accurately perform the complete workup of an abnormal screening finding through diagnostic workup to include interventional procedures and patient referral for final care based on the biopsy findings

Skill Objectives:

(1) Interpret and report screening mammograms (either analog, film/screen or digital) with help of computer assisted detection software (CAD),

(2) Perform breast ultrasound examinations without assistance, but with the supervision of faculty and

(3) Perform localizations, ultrasound and stereotactic-guided biopsies, and cyst aspirations with minimal assistance.

Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, and
(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.

Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Diagnose more complex breast cancer cases.
Skill Objectives:

(1) Accurately interpret screening and more complex diagnostic mammograms (either analog, film/screen or digital), and

(2) Accurately interpret breast ultrasounds.
Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess mammography images (either analog, film/screen or digital) for quality and suggest methods of improvement.
Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and

(1) Facilitate the learning of students and other health care professionals.
Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease patient wait times,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and
(3) Practice using cost effective use of time and support personnel.
Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation, and
(2) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Behavior and Attitude Objectives

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Produce concise and accurate reports on most examinations, and

(2) Communicate effectively with physicians, other health professionals.

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Breast Imaging (Third Year, Third Block)

	This rotation involves interpretation of mammograms, performance and interpretation of breast sonography and breast MRI, performance of guided breast biopsies, and breast cancer localizations.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Describe basic sequences used in breast MR
Skill Objectives:

(1) Interpret and report screening mammograms (either analog, film/screen or digital) with help of computer assisted detection software,

(2) Perform breast ultrasound examinations without assistance, but with the supervision of faculty and

(3) Perform localizations, ultrasound and stereotactic-guided biopsies, and cyst aspirations with minimal assistance.

(4) Perform ductograms successfully, both via nipple and percutaneously

(5) Successfully localize tumors with appropriate in vivo marker clips

Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, and

(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.

Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Identify relevant anatomic structures on breast MR examinations,
(2) Diagnose more complex breast cancer cases, and
(3) Describe MR findings of benign and malignant breast disease.
Skill Objectives:

(1) Accurately interpret most breast MR examinations.

Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate, and
(2) Practice according to MQSA regulations.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess mammography images (either analog, film/screen or digital) for quality and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and

(2) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.
Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease patient wait times,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and
(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and
(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.
Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Produce concise and accurate reports on most examinations, and

(2) Communicate effectively with physicians, other health professionals.
Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Breast Imaging (Fourth Year Elective)

	This rotation involves interpretation of mammograms, performance and interpretation of breast sonography and breast MRI, performance of guided breast biopsies, and breast cancer localizations. Residents selecting this elective should spend their time in one or more of three areas: 1) honing diagnostic screening interpretation skills, 2) gaining experience with more complex biopsies, and 3) interpreting more breast MR examinations. Goals and objectives will vary somewhat depending upon that focus.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:
Knowledge Objectives:

(1) Describe basic sequences used in breast MR
(2) Understand the benefits and pitfalls of CAD.
Skill Objectives:

(1) Interpret and report screening mammograms (either analog, film/screen or digital) with help of R2 Image Checker,

(2) Perform breast ultrasound examinations without assistance, and

(3) Perform localizations, ultrasound and stereotactic-guided biopsies, and cyst aspirations with minimal assistance.

Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, and
(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.
Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Identify relevant anatomic structures on breast MR examinations,
(2) Diagnose more complex breast cancer cases, and
(3) Describe MR findings of benign and malignant breast disease.
Skill Objectives:

(1) Accurately interpret most breast MR examinations.

Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate, and

(2) Practice according to MQSA regulations.
Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess mammography images (either analog, film/screen or digital) for quality and suggest methods of improvement.
Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and

(2) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease patient wait times,
(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and
(3) Practice using cost effective use of time and support personnel.
Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.
Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.
Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication

Skill Objectives:

(1) Produce concise and accurate reports on most examinations, and

(2) Communicate effectively with physicians, other health professionals.

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Neuroradiology (First Year, First Block)

	This rotation involves basic interpretation of digital radiographs, CT, and MR examinations of the head, neck and spine, fluoroscopically guided lumbar puncture, and contrast myelography. Observe neuroangiography and perform neuroangiography on simulator. This rotation will include at-home call responsibilities.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Understand plain films, CT, and MR scanning protocols and contrast media usage well enough to direct radiographic and CT studies in basic neuro patients, and
(2) Recognize urgent and emergent findings on digital films, CT, and MR studies of the head and spine (intracranial hemorrhage, infarct, abscess, tumor, and fracture) and appropriately contact the referring clinician without being prompted.

Skill Objectives:

(1) Become facile with PACs and utilize available information technology (PACS, GE and Philips Workstations, Voice recognition, etc.) to manage patient information,

(2) Assist the staff Neuroradiologist in procedures including Cerebral arteriography, Myelography, Cisternography, Intrathecal chemotherapy injections and Fluoroscopically guided lumbar.
(3) Coordinate activities in the reading room, including providing direction for the technologists, consultation for other clinicians, and answering the phone.
(4) Perform neuroangiography on the Mentis Simulator in the LSU vascular simulator lab.
Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, and
(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation
Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Identify relevant anatomic structures on CT and MR images of the head and spine, including CT and MR arteriograms, and

(2) Diagnose more common pathologic conditions in the head and spine and understand their pathophysiology.
Skill Objectives:

(1) Accurately interpret all but the most complex CTs and MRs of the head, and

(2) Perform and interpret basic post-processing (3D) of CT and MR arteriograms.

Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess CT images for quality and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and

(2) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Produce concise and accurate reports on most examinations,

(2) Communicate effectively with physicians, other health professionals, and

(3) Obtained informed consent with the utmost professionalism.

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Neuroradiology (Second Year, Second Block)

	This rotation involves intermediate interpretation of plain films, CT, and MR examinations of the head, neck and spine, fluoroscopically guided lumbar puncture, and contrast myelography. Neuroangiography is also incorporated into the rotation at these levels. See Neuroangiography Goals and Objectives. This rotation will include at-home call responsibilities.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Understand plain film, CT, and MR scanning protocols and contrast media usage well enough to direct CT studies in most neuro patients, and
(2) Recognize urgent and emergent findings on CT and MR studies of the head and spine (intracranial hemorrhage, infarct, abscess, tumor, and fracture) and appropriately contact the referring clinician without being prompted.

Skill Objectives:

(1) Become facile with PACs and utilize available information technology (PACS, GE and Philips Workstations, Voice recognition, Clique etc.) to manage patient information,

(2) Perform with the staff Neuroradiologist procedures including Cerebral arteriography, Myelography, Cisternography, Intrathecal chemotherapy injections, Fluoroscopically guided lumbar punctures, Vertebroplasty, Spine diagnostic and pain therapy procedures as available.
(3) Coordinate activities in the reading room, including providing direction for the technologists, consultation for other clinicians, and answering the phone.

Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, and
(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation
Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Identify relevant anatomic structures on CT and MR images of the head and spine, including CT and MR arteriograms, and

(2) Diagnose more common pathologic conditions in the head and spine and understand their pathophysiology.
Skill Objectives:

(1) Accurately interpret progressively more complex plain films, CTs and MRs of the head, neck and spine, and

(2) Perform and interpret intermediate post-processing (3D) of CT and MR arteriograms.

Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess CT images for quality and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and

(2) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Produce concise and accurate reports on most examinations,

(2) Communicate effectively with physicians, other health professionals, and

(3) Obtained informed consent with the utmost professionalism.

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Neuroradiology (Third Year, Third Block and Elective)

	This rotation involves advanced interpretation of plain films, CT, and MR examinations of the head, neck and spine, fluoroscopically guided lumbar puncture, and contrast myelography. Neuroangiography is also incorporated into the rotation at these levels. See Neuroangiography Goals and Objectives. This rotation will include at-home call responsibilities.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Understand plain film, CT, and MR scanning protocols and contrast media usage well enough to direct CT studies in most neuro patients, and
(2) Recognize urgent and emergent findings on CT and MR studies of the head and spine (intracranial hemorrhage, infarct, abscess, tumor, and fracture) and appropriately contact the referring clinician without being prompted.

Skill Objectives:

(1) Become facile with PACs and utilize available information technology (PACS, GE and Philips Workstations, Voice recognition, Clique etc.) to manage patient information,

(2) Perform fluoroscopically-guided lumbar punctures with occasional help from faculty or fellow, and

(3) Coordinate activities in the reading room, including providing direction for the technologists, consultation for other clinicians, and answering the phone.

Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, and
(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation
Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Identify relevant anatomic structures on CT and MR images of the head and spine, including CT and MR arteriograms, and

(2) Diagnose more common pathologic conditions in the head and spine and understand their pathophysiology.
Skill Objectives:

(1) Accurately interpret progressively more complex plain films, CTs and MRs of the head, neck and spine, and

(2) Perform and interpret intermediate post-processing (3D) of CT and MR arteriograms.

Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess CT images for quality and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and

(2) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Produce concise and accurate reports on most examinations,

(2) Communicate effectively with physicians, other health professionals, and

(3) Obtained informed consent with the utmost professionalism.

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Neuroangiography (Elective)

	This rotation involves performance and interpretation of diagnostic neuro angiograms, myelograms, and lumbar punctures. This rotation will include at-home call responsibilities.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Identify the indications and contraindications for most neuro angiographic procedures.
Skill Objectives:

(1) Complete reading neuroangiography book handout within twenty-four hours of the first day of the clinical rotation,
(2) Provide emergency treatment for adverse reactions to intravenous contrast

material,

(3) Become facile with PACs and utilize available information technology (Clique, Siemens PACS, GE and Philips workstations, and Voice recognition, etc.) to manage patient information,

(4) Perform routine neuro angiograms with minimal assistance in most patients,

(5) Perform myelograms with minimal assistance, and

(6) Perform lumbar punctures with only supervision.

Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, and
(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.

Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Correctly recognize routine and variant vascular anatomy.

Skill Objectives:

(1) Accurately interpret even the most complex angiographic procedures and myelograms.
Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess angiographic images for quality and suggest methods of improvement.
Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and

(2) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.
Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Produce concise and accurate reports on most examinations,

(2) Communicate effectively with physicians, other health professionals, and

(3) Obtain informed consent with the utmost professionalism.

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Pediatric Radiology (Second Year, First Block)

	This Pediatric Radiology rotation involves two back-to-back blocks of practical experience with four fellowship trained pediatric radiologists in the performance and interpretation of imaging studies in pediatric patients, including newborn infants. Residents will spend the majority of their time at the Children’s Hospital here in New Orleans. All interpretations are reviewed with and countersigned by attending radiologists. Each resident at Children’s Hospital works in the main reading room and covers: 1) outpatient radiology, 2) ultrasound/nuclear medicine, 3) CT, and 4) MRI (including inpatient fluoroscopy and NICU interpretations). The residents in this block are expected to gain a basic understanding and are given increasing levels of responsibility with each week of the rotation and take off-site teleradiology call with staff coverage. The site has a fully-integrated PACS and performs multidetector scanning of pediatric patients.

	Patient Care

Goal

Residents must be able to perform compassionate, appropriate, and effective radiologic health care tailored to the special needs of each child. Residents are expected to:

Knowledge Objectives:

(1) Recognize the following radiographic signs of critical pediatric problems:

· Malposition of lines and tubes

· Abnormal air collections, i.e., pneumothorax, pneumomediastinum, pneumoperitoneum, and pneumatosis intestinalis

· Abnormal intracranial bleeding, i.e., epidural, subdural, and subarachnoid hemorrhage

· New childhood brain tumors

· CNS malformations and shunt malfunctions

· Acute abdominal pathologies such as acute appendicitis, intussusception, and malrotation of the small bowel

(2) Discuss the principles of an air reduction of an iliocolic intussusception,

(3) Be facile with basic principles of radionuclide imaging, ultrasound imaging, CT imaging and MR imaging, and
(4) Describe the use of non-ionic water soluble contrast material, barium, and gadolinium when appropriate.
Skill Objectives:

(1) Safely and accurately prescribe CT and MR examinations of the head and body in children,

(2) Correctly use 3D technologies when appropriate,

(3) Be facile with PACs and Dictation Systems. The residents will also be encouraged to obtain up-to-date medical information from the patient’s chart,

(4) Accurately complete diagnostic GI/GU studies in pediatric patients using fluoroscopy equipment,

(5) Accurately perform a normal UGI/LGI examination,
(6) Correctly interpret a conventional and radionuclide voiding cystogram examinations,
(7) Adequately minimize exposure to patients using last image hold and pulsed fluoroscopy, and

(8) Provide concise, accurate, and timely reports using dictation system.
Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care.

Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Identify relevant anatomic structures on contrast studies,

(2) Identify variations of anatomic structures specific to each phase of childhood maturation and development,

(3) Diagnose common pathologic conditions in the Chest, abdomen and pelvis and understand their pathophysiology,

(4) Discuss the physiology of radionuclide and MR examinations, and

(5) Apply physics concepts of CT and radiographic examinations.

Skill Objectives:

(1) Accurately interpret all but the most complex contrast studies.

Behavior and Attitude Objectives:

(1) Demonstrate resourcefulness in providing information to the referring physicians in a prompt manner, and

(2) Attend multidisciplinary patient care conferences.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Utilize the Cleveland Clinic open access teaching site on Pediatric Radiology and master the objectives, and

(2) Utilize Google and library resources in the discovery of up to date information concerning active patient problems.

Skill Objectives:

(1) Successfully utilize computer and library resources to investigate complex pediatric pathologies,

(2) Facilitate the learning of students and other health care professionals, and

(3) Develop two teaching file cases for presentation during each Block of rotation.

Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate,

(2) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and
(3) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.
Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient and family privacy and the special needs of pediatric patients, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.
Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation, and

(2) Treat radiologic technologists and file room personal in a kind and professional manner.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Produce concise and accurate reports on most examinations,

(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation,

(3) Communicate effectively with physicians, other health professionals,

(4) Attentively listen to the patients and their parents, and

(5) Demonstrate compassion and empathy to pediatric patients.

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team. Attend appropriate patient care conferences on a regular basis, and
(2) Exhibit a caring, empathetic attitude toward patients and parents.

	Pediatric Radiology (Third Year, Second Block)

	This Pediatric Radiology rotation involves practical experience with four fellowship trained pediatric radiologists in the performance and interpretation of imaging studies in pediatric patients, including newborn infants. Residents will spend the majority of their time at the Children’s Hospital here in New Orleans. All interpretations are reviewed with and countersigned by attending radiologists. Each resident at Children’s Hospital works in the main reading room and covers: 1) outpatient radiology, 2) ultrasound/nuclear medicine, 3) CT, and 4) MRI (including inpatient fluoroscopy and NICU interpretations). The residents in this block are expected to gain an advanced understanding and are given increasing levels of responsibility with each week of this rotation and take off-site teleradiology call with staff coverage. The site has a fully-integrated PACS and performs multidetector scanning of pediatric patients.

	Patient Care

Goal

Residents must be able to perform compassionate, appropriate, and effective radiologic health care tailored to the special needs of each child. Residents are expected to:

Knowledge Objectives:

(1) Recognize the following radiographic signs of critical pediatric problems:

· Malposition of lines and tubes

· Abnormal air collections, i.e., pneumothorax, pneumomediastinum, pneumoperitoneum, and pneumatosis intestinalis

· Abnormal intracranial bleeding, i.e., epidural, subdural, and subarachnoid hemorrhage

· New childhood brain tumors

· CNS malformations and shunt malfunctions

· Acute abdominal pathologies such as acute appendicitis, intussusception, and malrotation of the small bowel

(2) Discuss the principles of an air reduction of an iliocolic intussusception,

(3) Be facile with basic principles of radionuclide imaging, ultrasound imaging, CT imaging and MR imaging, and
(4) Describe the use of non-ionic water soluble contrast material, barium, and gadolinium when appropriate.
Skill Objectives:

(1) Safely and accurately prescribe CT and MR examinations of the head and body in children,

(2) Correctly use 3D technologies when appropriate,

(3) Be facile with PACs and Dictation Systems. The residents will also be encouraged to obtain up-to-date medical information from the patient’s chart,

(4) Accurately complete diagnostic GI/GU studies in pediatric patients using fluoroscopy equipment,

(5) Accurately perform a normal UGI/LGI examination,
(6) Correctly interpret a conventional and radionuclide voiding cystogram examinations, and
(7) Adequately minimize exposure to patients using last image hold and pulsed fluoroscopy, and

(8) Provide concise, accurate, and timely reports using dictation system.
Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care.

Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Identify relevant anatomic structures on contrast studies,

(2) Identify variations of anatomic structures specific to each phase of childhood maturation and development,

(3) Diagnose common pathologic conditions in the Chest, abdomen and pelvis and understand their pathophysiology,

(4) Discuss the physiology of radionuclide and MR examinations, and

(5) Apply physics concepts of CT and radiographic examinations.

Skill Objectives:

(1) Accurately interpret all but the most complex contrast studies.

Behavior and Attitude Objectives:

(1) Demonstrate resourcefulness in providing information to the referring physicians in a prompt manner, and

(2) Attend multidisciplinary patient care conferences.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Utilize the Cleveland Clinic open access teaching site on Pediatric Radiology and master the objectives, and

(2) Utilize Google and library resources in the discovery of up to date information concerning active patient problems.

Skill Objectives:

(1) Successfully utilize computer and library resources to investigate complex pediatric pathologies,

(2) Facilitate the learning of students and other health care professionals, and

(3) Develop two teaching file cases for presentation during each Block of rotation.

Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate,

(2) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and
(3) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.
Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient and family privacy and the special needs of pediatric patients, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.
Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation, and

(2) Treat radiologic technologists and file room personal in a kind and professional manner.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Produce concise and accurate reports on most examinations,

(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation,

(3) Communicate effectively with physicians, other health professionals,

(4) Attentively listen to the patients and their parents, and

(5) Demonstrate compassion and empathy to pediatric patients.

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team. Attend appropriate patient care conferences on a regular basis, and
(2) Exhibit a caring, empathetic attitude toward patients and parents.

	Interventional Radiology (First Year, First Block)

	This rotation involves performance and interpretation of diagnostic and therapeutic angiograms and venograms, dialysis access, line placement, drainage procedures, and other interventional procedures, as well as interpretation of CT arteriograms. This rotation will include at-home call responsibilities.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Describe contrast induced nephropathy, including prevention, treatment, and appropriate alternatives (e.g. CO2).

(2) Identify vascular anatomy (arterial and venous), and

(3) Describe indications for more common interventional procedures.

(4) Basic knowledge of indications and contraindications, as well as risks and benefits of image guided biopsies and drainages utilizing all available guidance modalities (fluoroscopy, CT, ultrasound, and potentially MRI) to include soft tissue biopsy, bone biopsy and procedures in the neck, chest and abdomen.

Skill Objectives:

(1) Become facile with PACs and utilize available information technology (Horizon, CDA, TalkTech, etc.) to manage patient information,

(2) Be able to perform an arterial puncture safely,

(3) Evaluate patients for various common interventional procedures, demonstrate understanding of indications, contraindications, and patient preparation,

(4) Successfully insert PICC lines and permacaths with only supervision in most cases,

(5) Safely perform arterial punctures,

(6) Safely perform and interpret venograms and fistulograms with minimal assistance,

(7) Accurately interpret most CTA examinations prior to performing any interventional procedures.

(8) Performance of basic biopsies and drainages utilizing all available guidance modalities (fluoroscopy, CT, ultrasound, and potentially MRI) to include soft tissue biopsy, bone biopsy and procedures in the neck, chest and abdomen.
(9) Management of complications related to the procedures, including pneumothorax and biopsy related hemorrhage.

(10) Always adhere to ALARA radiation principle, and

(11) Provide concise, accurate reports on most studies.

Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, and
(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.
(3) Consistently perform pre-operative work ups on patients undergoing procedures.

(4) Diligent follow up and rounding on patients who have undergone procedures and management of any post operative complications.
Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Identify relevant anatomic structures on vascular studies,

(2) Learn basic approach to drainage procedures (GI, GU, and abscess), and

(3) Demonstrate understanding of Seldinger technique.

Skill Objectives:

(1) Successfully insert PICC lines and permacaths with only supervision in most cases,

(2) Safely perform an arterial puncture,
(3) Safely perform and interpret venograms and fistulograms with minimal assistance, and
(4) Accurately interpret most CTA examinations.

Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess angiographic and CT images for quality and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet,

(2) Facilitate the learning of students and other health care professionals, and

(3) Participate in daily teaching conferences and weekly case review conferences as well as other scheduled conferences occurring during their rotation (e.g. M&M, Dialysis Access Conference).

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.
Skill Objectives:

(1) Produce concise and accurate reports on most examinations,

(2) Communicate effectively with physicians, other health professionals, and

(3) Obtain informed consent with the utmost professionalism.

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Interventional Radiology (Second Year, Second Block)

	This rotation involves performance and interpretation of diagnostic and therapeutic angiograms and venograms, dialysis access, line placement, drainage procedures, and other interventional procedures, as well as interpretation of CT arteriograms. This rotation will include at-home call responsibilities.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Be facile with more complex interventional procedures, including the indications, contraindications, and patient preparation, and

(2) Identify aberrant vascular anatomy on conventional angiography/venography and CT angiograms.

(3) Intermediate knowledge of indications and contraindications, as well as risks and benefits of image guided biopsies and drainages utilizing all available guidance modalities (fluoroscopy, CT, ultrasound, and potentially MRI) to include soft tissue biopsy, bone biopsy and procedures in the neck, chest and abdomen.

Skill Objectives:

(1) Perform basic venous access procedures with faculty assistance,
(2) Interpret and perform basic arteriographic examinations with assistance and more advanced examinations with supervision,
(3) Perform declotting procedures in A-V fistula patients with direct assistance,

(4) Percutaneously place inferior vena cava filters with direct supervision,

(5) Perform permacath placement, biliary, nephrostomy, and abscess drainage procedures with direct supervision,

(6) Performance of intermediate biopsies and drainages utilizing all available guidance modalities (fluoroscopy, CT, ultrasound, and potentially MRI) to include soft tissue biopsy, bone biopsy and procedures in the neck, chest and abdomen.

(7) Management of complications related to the procedures, including pneumothorax and biopsy related hemorrhage.

(8) Always adhere to ALARA radiation principle, and
(9) Provide concise, accurate reports on most studies.
Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, and
(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.
(3) Consistently perform pre-operative work ups on patients undergoing procedures.

(4) Diligent follow up and rounding on patients who have undergone procedures and management of any post operative complications.
Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Demonstrate anatomic understanding of more advanced vascular techniques.

Skill Objectives:

(1) Interpret and perform more advanced arteriographic examinations with assistance,

(2) Perform declotting procedures in A-V fistula patients with direct assistance,

(3) Percutaneously place inferior vena cava filters with direct supervision,

(4) Perform biliary, nephrostomy, and abscess drainage procedures with direct supervision, and
(5) Perform most venous access procedures with minimal assistance.
 Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.
Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess angiographic and CT images for quality and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet,

(2) Facilitate the learning of students and other health care professionals, and

(3) Participate in weekly teaching conference.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Produce concise and accurate reports on all examinations,

(2) Communicate effectively with physicians, other health professionals, and

(3) Obtain informed consent with the utmost professionalism.

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Interventional Radiology

(Third Year, Third Block and Elective)

	This rotation involves performance and interpretation of diagnostic and therapeutic angiograms and venograms, dialysis access, line placement, drainage procedures, and other interventional procedures, as well as interpretation of CT arteriograms. This rotation will include at-home call responsibilities.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Be facile with more complex interventional procedures, including the indications, contraindications, and patient preparation, and

(2) Identify aberrant vascular anatomy on conventional angiography/venography and CT angiograms.

(3) Advanced knowledge of indications and contraindications, as well as risks and benefits of image guided biopsies and drainages utilizing all available guidance modalities (fluoroscopy, CT, ultrasound, and potentially MRI) to include soft tissue biopsy, bone biopsy and procedures in the neck, chest and abdomen.

Skill Objectives:

(1) Perform most venous access procedures with supervision,
(2) Interpret and perform basic arteriographic examinations with minimal assistance and more advanced examinations with assistance and supervision,
(3) Perform declotting procedures in A-V fistula patients with minimal assistance,

(4) Percutaneously place inferior vena cava filters with supervision,

(5) Perform basic biliary, nephrostomy, and abscess drainage procedures with supervision, and more advanced cases with assistance,

(6) Performance of advanced biopsies and drainages utilizing all available guidance modalities (fluoroscopy, CT, ultrasound, and potentially MRI) to include soft tissue biopsy, bone biopsy and procedures in the neck, chest and abdomen.

(7) Management of complications related to the procedures, including pneumothorax and biopsy related hemorrhage.

(8) Always adhere to ALARA radiation principle, and
(9) Provide concise, accurate reports on most studies.
Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, and
(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.
(3) Consistently perform pre-operative work ups on patients undergoing procedures.

(4) Diligent follow up and rounding on patients who have undergone procedures and management of any post operative complications.
Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Demonstrate anatomic understanding of more advanced vascular techniques.

Skill Objectives:

(1) Interpret and perform more advanced arteriographic examinations with minimal assistance,

(2) Perform declotting procedures in A-V fistula patients with minimal assistance,

(3) Percutaneously place inferior vena cava filters with supervision,

(4) Perform basic biliary, nephrostomy, and abscess drainage procedures with supervision, and more advanced cases with assistance, and
(5) Perform most venous access procedures with supervision.

Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess angiographic and CT images for quality and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet,

(2) Facilitate the learning of students and other health care professionals, and

(3) Participate in daily teaching conference.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(3) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,
(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted, and

(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not

limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.
Skill Objectives:

(1) Produce concise and accurate reports on all examinations,

(2) Communicate effectively with physicians, other health professionals, and

(3) Obtain informed consent with the utmost professionalism.

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Emergency Radiology
(First Year, First Block / First Year, Second Block)

	This rotation involves coverage of conventional radiographs and all modalities of the neck, chest, abdomen, pelvis, brain, spine, and extremities performed in patients seen in the Emergency Department, as well as consultation on radiographs performed on hospitalized patients. Rotations may be at night and there is a faculty member present for continuous or near continuous read out. In the unusual event that an upper level resident is the scheudle, without direct faculty supervision, read out will always be with-in 24 hours.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Recognize the signs of life-threatening conditions on chest and abdominal radiographs (line or tube malposition, pneumothorax, extraluminal gas, bowel obstruction, abscess) and appropriately notify the emergency physician without being prompted, and
(2) Recognize the signs of life-threatening conditions on neck, chest, abdominal, pelvis, brain and spine CT Scans, and

(3) List nomenclature and radiographic appearance of basic fractures, and

(4) Diagnose basic abnormalities on chest and abdominal radiographs, and CT scans of the brain, spine, neck, chest, abdomen and pelvis, and

(5) Be familiar with more common orthopedic and surgical hardware.

Skill Objectives:

(1) Become facile with PACs and utilize available information technology to manage patient information, and

(2) Provide concise, accurate reports on most studies.
Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, and
(2) Notify referring clinician for urgent, emergent or unexpected findings, and document in dictation.

Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Become familiar with the imaging algorithm of the Level 1 trauma victim and non-traumatic medical emergencies, and
(2) Describe the basic mechanisms of injury to the neck, chest, abdomen, pelvis, brain, spine and extremities, and

Skill Objectives:

(1) Interpret basic neck, chest, abdomen, pelvis, brain, spine and extremity studies performed for traumatic and non-traumatic emergent indications, and
(2) Describe common patterns of injury, and
(3) Interpret and understand basic patterns of injury,
Behavior and Attitude Objectives

(1) Recognize limitation of personal competency and ask for guidance when appropriate
Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess radiographs for quality and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and

(2) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.
Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Produce concise and accurate reports on most examinations, and

(2) Communicate effectively with physicians, other health professionals,

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Emergency Radiology - Night Float
(Second Year, Third Block)

	This rotation involves coverage of conventional radiographs and all modalities of the neck, chest, abdomen, pelvis, brain, spine, and extremities performed in patients seen in the Emergency Department, as well as consultation on radiographs performed on hospitalized patients. Rotations will be at night and there is a faculty member present for continuous or near continuous read out. In the unusual event that an upper level resident is on the schedule, without direct faculty supervision, read out will always be with-in 24 hours.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Recognize the signs of life-threatening conditions on chest and abdominal radiographs (line or tube malposition, pneumothorax, extraluminal gas, bowel obstruction, abscess) and appropriately notify the emergency physician without being prompted, and
(2) Recognize the signs of life-threatening conditions on neck, chest, abdominal, pelvis, brain and spine CT Scans, and

(3) List nomenclature and radiographic appearance of more complex fractures, and

(4) Diagnose moderately complex abnormalities on chest and abdominal radiographs, and CT scans of the brain, spine, neck, chest, abdomen and pelvis, and

(5) Be familiar with common orthopedic and surgical hardware, and
(6) Become familiar with CT angiograms of the neck, chest, abdomen, and pelvis in a trauma setting.
Skill Objectives:

(1) Become facile with PACs and utilize available information technology to manage patient information, and

(2) Provide concise, accurate reports on most studies.
Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, and
(2) Notify referring clinician for urgent, emergent or unexpected findings, and document in dictation.

Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) List the imaging algorithm of the Level 1 trauma victim and non-traumatic medical emergencies, and

(2) Describe the more complex mechanisms of injury to the neck, chest, abdomen, pelvis, brain, spine and extremities, and

Skill Objectives:

(1) Interpret more complex neck, chest, abdomen, pelvis, brain, spine and extremity studies performed for traumatic and non-traumatic emergent indications, and
(2) Describe more complex patterns of injury, and
(3) Interpret and understand more complex patterns of injury,
Behavior and Attitude Objectives

(1) Recognize limitation of personal competency and ask for guidance when appropriate
Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess radiographs for quality and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and

(2) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.
Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Produce concise and accurate reports on most examinations, and

(2) Communicate effectively with physicians, other health professionals,

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Emergency Radiology (Third Year, Fourth Block)

	This rotation involves coverage of conventional radiographs and all modalities of the neck, chest, abdomen, pelvis, brain, spine, and extremities performed in patients seen in the Emergency Department, as well as consultation on radiographs performed on hospitalized patients. Rotations may be at night and there is a faculty member present for continuous or near continuous read out. In the unusual event that an upper level resident is on the schedule, without direct faculty supervision, read out will always be with-in 24 hours.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Recognize the signs of life-threatening conditions on chest and abdominal radiographs (line or tube malposition, pneumothorax, extraluminal gas, bowel obstruction, abscess) and appropriately notify the emergency physician without being prompted, and
(2) Recognize the signs of life-threatening conditions on neck, chest, abdominal, pelvis, brain and spine CT Scans, and

(3) List fracture nomenclature and their radiographic appearance paying attention to cross-sectional imaging and soft tissue ultrasound, and

(4) Diagnose complex abnormalities on chest and abdominal radiographs, CT scans of the brain, spine, neck, chest, abdomen and pelvis, and Neuro MRI, and
(5) Be familiar with complex orthopedic and surgical hardware, and
(6) Further develop understanding of CT angiograms of the neck, chest, abdomen, pelvis, and extremities in a trauma setting, and
(7) Recognize major findings with main Cardiac CTA.
Skill Objectives:

(1) Become facile with PACs and utilize available information technology to manage patient information, and

(2) Provide concise, accurate reports on most studies.
Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, and
(2) Notify referring clinician for urgent, emergent or unexpected findings, and document in dictation.

Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Demonstrate competency and independently protocol exams to evaluate the Level 1 trauma victim and non-traumatic medical emergency, and
(2) Describe complex mechanisms of injury to the neck, chest, abdomen, pelvis, brain, spine and extremities, and

Skill Objectives:

(1) Interpret complex neck, chest, abdomen, pelvis, brain, spine and extremity radiographs performed for traumatic and non-traumatic indications,

(2) Describe complex patterns of injury, and
(3) Interpret and understand complex patterns of injury,
Behavior and Attitude Objectives

(1) Recognize limitation of personal competency and ask for guidance when appropriate
Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess radiographs for quality and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and

(2) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.
Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Produce concise and accurate reports on most examinations, and

(2) Communicate effectively with physicians, other health professionals,

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Emergency Radiology – Night Float

(Fourth Year, Fifth Block / Fourth Year, Sixth Block)

	This rotation involves coverage of conventional radiographs and all modalities of the neck, chest, abdomen, pelvis, brain, spine, and extremities performed in patients seen in the Emergency Department, as well as consultation on radiographs performed on hospitalized patients. Rotations may be at night and there is a faculty member present for continuous or near continuous read out. In the unusual event that an upper level resident is on the schedule, without direct faculty supervision, read out will always be with-in 24 hours.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Recognize the signs of life-threatening conditions on chest and abdominal radiographs (line or tube malposition, pneumothorax, extraluminal gas, bowel obstruction, abscess) and appropriately notify the emergency physician without being prompted, and
(2) Recognize the signs of life-threatening conditions on neck, chest, abdominal, pelvis, brain and spine CT Scans, and

(3) List fracture nomenclature and their radiographic appearance paying attention to cross-sectional imaging and soft tissue ultrasound, and protocol studies to further evaluate associated injuries, and
(4) Diagnose complex abnormalities on chest and abdominal radiographs, CT scans of the brain, spine, neck, chest, abdomen and pelvis, and Neuro MRI, and

(5) Protocol all CT, MR and CTAs, and
(6) Be familiar with complex orthopedic and surgical hardware, and

(7) Understanding of CT angiograms of the neck, chest, abdomen, pelvis, and extremities in a trauma setting, and

(8) Protocol and Interpret Coronary CT angiography, Cardiac CTA emergencies

(9) Recognize findings with Cardiac CTA.
Skill Objectives:

(1) Become facile with PACs and utilize available information technology to manage patient information, and

(2) Provide concise, accurate reports on most studies.
Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient-centered care, and
(2) Notify referring clinician for urgent, emergent or unexpected findings, and document in dictation.

Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Demonstrate competency and independently protocol exams to evaluate the Level 1 trauma victim and non-traumatic medical emergency, and
(2) Describe complex mechanisms of injury to the neck, chest, abdomen, pelvis, brain, spine and extremities, and
Skill Objectives:

(1) Interpret complex neck, chest, abdomen, pelvis, brain, spine and extremity radiographs performed for traumatic and non-traumatic indications,

(2) Describe complex patterns of injury, and
(3) Interpret and understand complex patterns of injury,
Behavior and Attitude Objectives

(1) Recognize limitation of personal competency and ask for guidance when appropriate
Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess radiographs for quality and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and

(2) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.
Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Produce concise and accurate reports on most examinations, and

(2) Communicate effectively with physicians, other health professionals,

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Nuclear Radiology (First Year, First Block)

	This rotation involves interpretation of a wide range of radionuclide imaging studies, functional radionuclide studies, SPECT, PET, and radiotherapy of thyroid disease and lymphoma. Required reading for this roation includes the Nuclear Radiology chapters of the Brant & Helms textbook and Essentials of Nuclear Medicine Imaging by Mettler.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Identify basic nuclear radiology equipment and describe pertinent quality control measures,
(2) State appropriate indications for commonly ordered nuclear medicine studies, and
(3) Describe basic concepts of radionuclide therapy for thyroid carcinoma and hyperthyroidism including radiation safety issues.

Skill Objectives:

(1) Be facile with PACs and utilize available information technology (Horizon, CDA, TalkTech, etc.) to manage patient information,

(2) Interpret the following types of nuclear radiology studies: bone, V/Q, hepatobiliary, GI bleeding, thyroid, parathyroid and basic renal scans,
(3) Correlate findings with radiographs and other imaging studies and prescribe additional studies when appropriate,
(4) Coordinate activities in the reading room, including providing direction for the technologists, consultation for other clinicians, and answering the phone,
(5) Submit two cases from the follow-up case conference to the resident teaching

file, and
(6) Actively interact with patients and ordering physicians, along with self-directed review of clinical notes to accurately assess any effects of radioactive iodine administration on the patient.

Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient- centered care.

(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.

Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Describe physical properties of commonly used radionuclides,

(2) State organ localization and clinical uses of common radiopharmaceuticals, and

(3) Discuss quality control of Technetieum-99m.
Skill Objectives:

(1) Participate in quality control processes as outlined by the Nuclear Regulatory Commission (NRC) requirements (see checklist), and

(2) Complete reading list topics (see reading list).
Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess images for quality, identify sources of artifact, and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and

(2) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.
Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Produce concise and accurate reports on most examinations,

(2) Communicate effectively with physicians, other health professionals, and

(3) Effectively communicate radiation safety issues to patients receiving radioactive iodine therapy, to be accomplished by first “role playing” the informed consent process with an attending nuclear medicine physician followed by obtaining an informed consent of a patient while being observed by an attending nuclear medicine physician.

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Nuclear Radiology (Second Year, Second Block)

	This rotation involves interpretation of a wide range of radionuclide imaging studies, functional radionuclide studies, SPECT, PET, and radiotherapy of thyroid disease and lymphoma. Required reading for this roation includes the Nuclear Radiology chapters of the Brant & Helms textbook and Essentials of Nuclear Medicine Imaging by Mettler.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Summarize concepts of SPECT imaging, including quality control, image acquisition and study interpretation,
(2) Describe pharmacologic interventions in nuclear radiology including morphine/cholecystikinin hepatobiliary imaging, ACE inhibitor (Captopril) renography, Diamox brain imaging, Lasix renography, and Reglan gastric emptying, and
(3) Describe the indications for PET imaging and tumor for which PET is of more limited use, proper patient preparation, and technical factors associated with PET acquisition.
Skill Objectives:

(1) Accurately interpret radionuclide scans related to infection and tumor such as Octreoscan, CEA scan, leukocyte scan, Gallium scan, MIBG scan, Thallium brain scan and hemangioma studies, and HMPAO brain scans,
(2) Submit two cases from the follow up case conference to the resident teaching file, and
(3) Actively interact with patients and ordering physicians, along with self-directed review of clinical notes to accurately assess any effects of radioactive iodine administration on the patient.
Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient- centered care, and
(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.

Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Describe physical characteristics of commonly used radionuclides,

(2) State organ localization and clinical uses of common radiopharmaceuticals, and

(3) Discuss quality control of Technetieum-99m.

Skill Objectives:

(1) Participate in quality control processes as outlined by Nuclear Regulatory Commission (NRC) requirements (see checklist), and

(2) Complete reading list topics (see reading list).

Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.
Practice- Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess nuclear medicine images for quality, identify sources of artifact, and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and

(2) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up of interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.
Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.
Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Produce concise and accurate reports on most examinations,

(2) Communicate effectively with physicians, other health professionals, and

(3) Obtain informed consent for therapy patients with the utmost professionalism. Iodine therapy informed consents will be performed under observation of a nuclear medicine attending, with the goal of independent informed consent by the end of the rotation.

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Nuclear Radiology (Third Year, Third Block)

	This rotation involves interpretation of a wide range of radionuclide imaging studies, functional radionuclide studies, SPECT, PET, and radiotherapy of thyroid disease and lymphoma. Required reading for this roation includes the Nuclear Radiology chapters of the Brant & Helms textbook and Essentials of Nuclear Medicine Imaging by Mettler.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Summarize the NRC and Louisiana rules concerning radionuclide imaging and therapy, completing a radiation safety review in the department with a nuclear medicine physicist, and
(2) Distinguish among the different nuclear cardiology examinations, including exercise versus pharmacologic stress tests and MUGA studies and types of radiotracers used, including T1-201, Tc-99m Sestamibi, and Tc-99m Teboroxime.
Skill Objectives:

(1) Accurately interpret most nuclear cardiology examinations,
(2) Perform and log the required number of radionuclide treatments for hyperthyroidism and cancer,
(3) Submit two cases from the follow up case conference to the resident teaching file, and
(4) Actively interact with patients and ordering physicians, along with self-directed review of clinical notes to accurately assess any effects of radioactive iodine administration on the patient
Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient- centered care, and
(2) Notify referring clinician for urgent, emergent, or unexpected findings, and document in dictation.

Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Describe physical characteristics of commonly used radionuclides,

(2) State organ localization and clinical uses of common radiopharmaceuticals, and

(3) Discuss quality control of Technetieum-99m.

Skill Objectives:

(1) Complete recommended nuclear cardiology reading list in Crawford.

Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.
Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess nuclear medicine images for quality, identify sources of artifact, and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet, and
(2) Facilitate the learning of students and other health care professionals.
Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.
Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Produce concise and accurate reports on most examinations,

(2) Communicate effectively with physicians, other health professionals, and

(3) Obtain informed consent with the utmost professionalism.

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	Nuclear Radiology (Third Year, Fourth Block)

	This rotation involves interpretation of a wide range of radionuclide imaging studies, functional radionuclide studies, SPECT, PET, and radiotherapy of thyroid disease and lymphoma. Required reading for this roation includes the Nuclear Radiology chapters of the Brant & Helms textbook and Essentials of Nuclear Medicine Imaging by Mettler.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to:

Knowledge Objectives:

(1) Identify radionuclide therapy for controlling bone pain, and

(2) Describe the basic concepts in radiolabeled antibody imaging (CEA scan, NeutroSpec, ProstaScint) and therapy (Zevalin, Bexxar).

Skill Objectives:

(1) Accurately interpret most nuclear cardiology examinations,
(2) Perform and log the required number of radionuclide treatments for hyperthyroidism and cancer,
(3) Use and describe staging systems for lung cancer and head and neck cancer using PET to identify lymph node stations,
(4) Submit two cases from the follow up case conference to the resident teaching file, and
(5) Actively interact with patients and ordering physicians, along with self-directed review of clinical notes to accurately assess any effects of radioactive iodine administration on the patient.
Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient- centered care.

(2) Notify referring clinician for urgent, emergent, or unexpected finding, and document in dictation.

Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Identify the different systems used for PET acquisition – coincidence detectors, dedicated PET systems, and PET/CT systems, and

(2) Describe the indications and use of PET agents in nuclear cardiology including F-18 FDG, Rubidium, and ammonia.

Skill Objectives:

(1) Complete reading from the PET readings in Wahl and Requisites

Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess images for quality, identify sources of artifact, and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self studying using various resources including texts, journals, teaching files, and other resources on the internet, and

(2) Facilitate the learning of students and other health care professionals.

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.

Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Provide accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately notify the referring clinician if there are urgent or unexpected findings and document such without being prompted; and

(3) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.

Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation.

Behavior and Attitude Objectives:

(1) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.

Skill Objectives:

(1) Produce concise and accurate reports on most examinations,

(2) Communicate effectively with physicians, other health professionals, and

(3) Obtain informed consent with the utmost professionalism.

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.

	AFIP - Radiology-Pathology Correlation

(Third Year)

	This rotation provides a comprehensive review of radiologic imaging with pathologic correlation through didactic instruction and case seminars. This is supplementary to attendance at the weekly LSU Tumor Board: Radiology-Pathology Clinical Correlation conferences and rotation specific radiology-pathology correlation embedded in the LSU program.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. While this is not a direct patient care rotation, it is clear that competence in radiology pathology correlation develops patient care. Residents are expected to:

Knowledge Objectives:

(1) Learn the principles of radiologic-pathologic correlation.
(2) Gain an understanding of the clinical and pathologic implications of the radiologic appearances of image interpretation.
(3) Learn differential diagnoses in various organ systems based on specific imaging features.
Skill Objectives:

(1) Apply the principles of radiologic-pathologic correlation to the interpretation of radiologic studies.
(2) Apply an understanding of the clinical and pathologic implications of the radiologic appearances of image interpretation.

(3) Refine differential diagnoses in various organ systems based on specific imaging features.

(4) Present useful radiology findings and analysis at the weekly Tumor Board conference.

Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient centered care, and

(2) If at AFIP, work with Radiology and Pathology professionals from across the country and the world in a mutually beneficial manner.
Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) State pathological mechanisms that cause radiological findings.

(2) Recognize radiological findings and suggest a differential diagnosis of pathological causes.
Skill Objectives:

(1) Present cases at the weekly Tumor Board for Radiology-Pathology Clinical Correlation.
Behavior and Attitude Objectives:

(1) Recognize limitations of personal competency and ask for guidance when appropriate.

Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess all modality images for quality and suggest methods of improvement.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet,

(2) Facilitate the learning of students and other health care professionals, and

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow residents.
(3) Know their own limitations at this early stage in training.
Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.
Skill Objectives:

(1) Observe accurate and timely interpretations to decrease length of hospital and emergency department stay,

(2) Appropriately help to notify the referring clinician if there are urgent or unexpected findings and help document such; and

(3) Observe the cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Begin learning about advocating for quality patient care in a professional manner, particularly concerning imaging utilization issues.
Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and

(2) Understanding of their responsibility for the patient and the service, including arriving in the reading room promptly each day, promptly returning to the reading room after conferences, completing the work in a timely fashion, and not leaving at the end of the day until all work is complete. If the resident will be away from a service (for time off, meeting, board review, etc.), this must be arranged in advance with the appropriate faculty and/or fellow.
(3) Knowing when to request consultation and when to provide consultation to others.
Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation, and
(2) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:

(1) Know the importance of accurate, timely, and professional communication.
(2) Recognize the difference between confidence and overconfidence.
Skill Objectives:

(1) Produce concise and accurate reports with guidance at this early stage, and

(2) Communicate effectively with physicians, other health professionals.

Behavior and Attitude Objectives:

(1) Work effectively as a member of the patient care team.
(2) Recognize that teamwork requires mutual adjustment and mutual respect.

	

	Practice Based Learning and Improvement

Performance Improvement—Systems Based Practice

Leadership and Administration (2 Weeks, First Year)

	This Rotation is an opportunity to focus on the currently sometimes less well understood ACGME Competencies, as well as to gain some insight into Leadership and Administration. Every Resident will add to or create a Personal Resident’s Learning Portfolio. Every Resident will participate as a Resident Member of the Monthly Radiology Performance Improvement (PI) Committee. Residents will have the option of working on a specific PI project of their choice, if so desired. Resident will meet weekly with the Department Chairman or Program Director to discuss issues of Leadership and Administration and this individual will proctor and evaluate performance. At the end of this rotation, residents are required to submit a 4-6 page paper discussing their understanding of these topics. Required reading for the rotation includes Bathsheba’s Breast, The Effective Executive, and selected reading from Crossing the Quality Chasm, and To Err is Human. Optional reading during this rotation includes Curing Health Care, What is Total Quality Control, Out of the Crisis.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to: This Rotation is not directly focused on patient care, however, see below.

Knowledge Objectives:

(1) Be able to articulate how the Personal Learning Portfolio and Lifelong Practice Based learning and Improvement contribute long term to patient care.
Skill Objectives:

(1) Better appreciate the inter-relationship professionalism, practice based learning and improvement and patient.
Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient centered care.
Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Learn how to conduct research, scholarship, and education.

(2) Learn relevant educational lesions from the other presentations.

Skill Objectives:

(1) Learn the form of various types of research and scholarship. How to write and present a paper. How to create a poster exhibit.

(2) Learn how to gauge success of this educational activity.
Behavior and Attitude Objectives:

(1) Build a relevant knowledge base in the world of Radiology Scholarship and Research.
Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Learn the importance of committee work and the possibility of personal education and growth based on feedback from PI Committee.
Skill Objectives:

(1) Participate in PI Committee.

(2) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet.

(3) Facilitate the learning of other health care professionals, and

Behavior and Attitude Objectives:

(1) Add to or create a Resident Learning Portfolio

(2) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(3) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow resident.
Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand the complex interaction between individual professional working within the complex enterprise.
Skill Objectives:

(1) Practice using cost effective use of time and support personnel.
(2) Learn how to identify situations that require systems solutions vs. situations that require individual solutions.
Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and
(2) Understand the function of the PI Committee

(3) Understanding of their responsibility for the patient and the service even in less directed environments.

(4) Understanding the importance of committee work to and leadership the overall success of the enterprise, in addition to the value of personal contribution

(5) Knowing when to request consultation and when to provide consultation to others.
Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation, and
(2) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.
Behavior and Attitude Objectives:

 (1) Create and/or Add to a Personal Residents Learning Portfolio

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:
(1) Learn how experts interact even in the complex topic of PI correlation
Skill Objectives:

(1) Produce concise and accurate PI reports with guidance, and

(2) Communicate effectively with physicians, and other health professionals.

Behavior and Attitude Objectives:

(1) Interact with and Work effectively with faculty and ancillary personal to carry out performance improvement activity within and across departments.

(2) Recognize that teamwork requires mutual adjustment and mutual respect.

	Research/Scholarly Activity (2 Weeks, First Year)

	This Rotation is an opportunity to focus specifically on a Research Project or Scholarly Activity early in the Residency experience. All residents in their first year engage in research or scholarship with a faculty member. They present their work at an annual Research/Scholarship Day in July of the following year so that the newest Radiology Residents are exposed to what they are capable of and what is expected of them. They are also encouraged to submit proposals to local, regional, and national meeting. The knowledge gained can be applied throughout training in order to identify opportunities for scholarly activity and research activity.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to: This Rotation is not directly focused on patient care, however, see below.

Knowledge Objectives:

(1) Learn to appreciate how research and scholarship contribute to our teaching, and healing missions.
Skill Objectives:

(1) Better appreciate the inter-relationship scholarship, research, education and clinical care.
Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient centered care.
Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Learn how to conduct research, scholarship, and education.

(2) Learn relevant educational lessens from the other presentations.

Skill Objectives:

(1) Learn the form of various types of research and scholarship. How to write and present a paper. How to create a poster exhibit.

(2) Learn how to gauge success of this educational activity.
Behavior and Attitude Objectives:

(1) Build a relevant knowledge base in the world of Radiology Scholarship and Research.
Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess conventional radiographs, fluoroscopy images for quality and suggest methods for systematic improvements.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet.

(2) Facilitate the learning of students and other health care professionals, and

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow resident.
Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and
(2) Understand the function of the Institutional review board (IRB)
(3) Knowing when to request consultation and when to provide consultation to others.
Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation, and
(2) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.
Behavior and Attitude Objectives:

(1) Create and Add to a Personal Residents Learning Portfolio

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:
(1) Learn how experts teach radiology pathology correlation
Skill Objectives:

(1) Produce concise and accurate reports with guidance at this early stage, and

(2) Communicate effectively with physicians, other health professionals.

Behavior and Attitude Objectives:

(1) Interact with and Work effectively with other radiology residents to produce a scholarly work.

(2) Recognize that teamwork requires mutual adjustment and mutual respect.

	Practice Based Learning and Improvement

Performance Improvement—Systems Based Practice

Leadership and Administration (1 Week, Second Year)

	This Rotation is an opportunity to refresh and review the concepts of Practice-based Learning and Improvement and Systems Based Practice. Every Resident will add to their Personal Resident’s Learning Portfolio. Every Resident will participate as a Resident Member of the Monthly Radiology Performance Improvement (PI) Committee. Residents will continue to work on a specific PI project, if one was started in the first rotation. Resident will meet weekly with the Department Chairman or Program Director to discuss issues of Leadership and Administration and this individual will proctor and evaluate performance. At the end of this rotation, the residetn will complete 2 page follow-up paper elaborating on their understanding of these topics shared from their paper during the first PBL rotation . Required reading for the rotation includes Bathsheba’s Breast, The Effective Executive, and selected reading from Crossing the Quality Chasm, and To Err is Human. Optional reading during this rotation includes Curing Health Care, What is Total Quality Control, Out of the Crisis.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to: This Rotation is not directly focused on patient care, however, see below.

Knowledge Objectives:

(1) Be able to articulate how the Personal Learning Portfolio and Lifelong Practice Based learning and Improvement contribute long term to patient care.
Skill Objectives:

(1) Better appreciate the inter-relationship professionalism, practice based learning and improvement and patient.
Behavior and Attitude Objectives:

(1) Work with the health care team in a professional manner to provide patient centered care.
Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Learn how to conduct research, scholarship, and education.

(2) Learn relevant educational lesions from the other presentations.

Skill Objectives:

(1) Learn the form of various types of research and scholarship. How to write and present a paper. How to create a poster exhibit.

(2) Learn how to gauge success of this educational activity.
Behavior and Attitude Objectives:

(1) Build a relevant knowledge base in the world of Radiology Scholarship and Research.
Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Learn the importance of committee work and the possibility of personal education and growth based on feedback from PI Committee.
Skill Objectives:

(1) Participate in PI Committee.

(2) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet.

(3) Facilitate the learning of other health care professionals, and

Behavior and Attitude Objectives:

(1) Add to or create a Resident Learning Portfolio

(2) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(3) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow resident.
Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand the complex interaction between individual professional working within the complex enterprise.
Skill Objectives:

(1) Practice using cost effective use of time and support personnel.
(2) Learn how to identify situations that require systems solutions vs. situations that require individual solutions.
Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and
(2) Understand the function of the PI Committee

(3) Understanding of their responsibility for the patient and the service even in less directed environments.

(4) Understanding the importance of committee work to and leadership the overall success of the enterprise, in addition to the value of personal contribution

(5) Knowing when to request consultation and when to provide consultation to others.
Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation, and
(2) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.
Behavior and Attitude Objectives:

 (1) Create and/or Add to a Personal Residents Learning Portfolio

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:
(1) Learn how experts interact even in the complex topic of PI correlation
Skill Objectives:

(1) Produce concise and accurate PI reports with guidance, and

(2) Communicate effectively with physicians, and other health professionals.

Behavior and Attitude Objectives:

(1) Interact with and Work effectively with faculty and ancillary personal to carry out performance improvement activity within and across departments.

(2) Recognize that teamwork requires mutual adjustment and mutual respect.

	Research/Scholarly Activity (3 Weeks, Second Year)

	The resident should complete or substantially complete the research project that was started duing the Research rotation in the first year. They present their work at an annual Research/Scholarship Day in July of the following year so that the newest Radiology Residents are exposed to what they are capable of and what is expected of them. They are also encouraged to submit proposals to local, regional, and national meeting. The knowledge gained can be applied throughout training in order to identify opportunities for scholarly activity and research activity.

	Patient Care

Goal

Residents must be able to provide patient care that is compassionate, appropriate, and effective for the treatment of health problems and the promotion of health. Residents are expected to: This Rotation is not directly focused on patient care, however, see below.

Knowledge Objectives:

(1) Learn to appreciate how research and scholarship contribute to our teaching, and healing missions.
Skill Objectives:

(1) Better appreciate the inter-relationship scholarship, research, education and clinical care.
Behavior and Attitude Objectives:

(2) Work with the health care team in a professional manner to provide patient centered care.
Medical Knowledge

Goal

Residents must demonstrate knowledge of established and evolving biomedical, clinical, epidemiological, and social-behavioral sciences, as well as the application of this knowledge to patient care. Residents are expected to:
Knowledge Objectives:

(1) Learn how to conduct research, scholarship, and education.

(2) Learn relevant educational lessens from the other presentations.

Skill Objectives:

(1) Learn the form of various types of research and scholarship. How to write and present a paper. How to create a poster exhibit.

(2) Learn how to gauge success of this educational activity.
Behavior and Attitude Objectives:

(1) Build a relevant knowledge base in the world of Radiology Scholarship and Research.
Practice-Based Learning and Improvement

Goal

Residents must demonstrate the ability to investigate and evaluate their care of patients, to appraise and assimilate scientific evidence, and to continuously improve patient care based on constant self-evaluation and lifelong learning. Residents are expected to develop skills and habits to be able to:

Knowledge Objectives:

(1) Assess conventional radiographs, fluoroscopy images for quality and suggest methods for systematic improvements.

Skill Objectives:

(1) Demonstrate independent self-study using various resources including texts, journals, teaching files, and other resources on the internet.

(2) Facilitate the learning of students and other health care professionals, and

Behavior and Attitude Objectives:

(1) Incorporate formative feedback into daily practice, positively responding to constructive criticism, and

(2) Follow-up interesting or difficult cases without prompting and share this information with appropriate faculty and fellow resident.
Systems Based Practice

Goal

Residents must demonstrate an awareness of, and responsiveness to, the larger context and system of health care, as well as the ability to call effectively on other resources in the system to provide optimal health care. Residents are expected to:

Knowledge Objectives:

(1) Understand how their image interpretation affects patient care.

Skill Objectives:

(1) Practice using cost effective use of time and support personnel.

Behavior and Attitude Objectives:

(1) Advocate for quality patient care in a professional manner, particularly concerning imaging utilization issues.

Professionalism

Goal

Residents must demonstrate a commitment to carrying out professional responsibilities and an adherence to ethical principles. Residents are expected to demonstrate:

Knowledge Objectives:

(1) Understanding of the need for respect for patient privacy and autonomy, and
(2) Understand the function of the Institutional review board (IRB)
(3) Knowing when to request consultation and when to provide consultation to others.
Skill Objectives:

(1) Sensitivity and responsiveness to a diverse patient population, including but not limited to diversity in gender, age, culture, race, religion, disabilities, and sexual orientation, and
(2) Respect, compassion, integrity, and responsiveness to patient care needs that supersede self-interest.
Behavior and Attitude Objectives:

(1) Create and Add to a Personal Residents Learning Portfolio

Interpersonal and Communication Skills

Goal

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

Knowledge Objectives:
(1) Learn how experts teach radiology pathology correlation
Skill Objectives:

(1) Produce concise and accurate reports with guidance at this early stage, and

(2) Communicate effectively with physicians, other health professionals.

Behavior and Attitude Objectives:

(1) Interact with and Work effectively with other radiology residents to produce a scholarly work.

(2) Recognize that teamwork requires mutual adjustment and mutual respect.

PAGE
157

