Survival Guide for the NIH Endocrinology Wards

Part 1 – All Fellows (NIH and non-NIH)
1. Patients: All patients at NIH are admitted as part of a research protocol. Admission orders are placed the week prior to admission, and patients are divided among fellows that previous week (usually after rounds on Wed). The peds list for 1NW is emailed out on Monday or Tuesday by Dushon Hutchinson (sometimes a week in advance). The adult lists (5NW inpts + the 5th floor metabolic unit inpts) are handed out on Wed. at rounds.

2. A Sample Week Schedule (See specific protocols below for protocol-specific meetings)

Monday
9 AM – Adult Endo Didactics

CRC 5-1730
Rest of the time: Admit new pts; see pts admitted on Sunday, touch base with attendings (email/page).

Tuesday
NIH fellows have clinic 8:30-1PM

2:30 PM – Post-clinic conference

Pediatric Clinic

**Submit cases for radiology rounds on Thursdays

Wednesday
8:30 – 10:30
Adult Endo Rounds (peds should go,

especially if on call, and definitely
when you have adult pts)

CRC 5-2550
12 PM – NIH Grand Rounds (mandatory in Aug)
Lipsett Auditorium

2:00-3:30 – Peds Ward Rounds & Teaching Conf,
CRC 1-1730

** Divide patients for the following week

Thursday
8:15AM – Ped Endo Board Review

CRC 1-2741

9AM – Ped Endo Clinical Case Conference

CRC 1-2741

10:30 AM –Preadmit Rounds

CRC 1-2741
1:00 PM – Radiology Rounds

 Radiology Doppman Rm
1:45 PM – Adult Endo Clinical Conference
 Radiology Doppman Rm
(try to go to both but check topic and see if relevant)

3 PM – Endo Surgery Rounds (peds fellows go

if pt having surgery the following week
or if currently caring for a post-op pt) 5-NW, by PACS area

3PM, once a month (3rd Thurs) – Ped Endo Journal Club

Friday

9:00 AM – Endocrine Research Conference
 10/9S-235 (Bunim room)

(try to go but check topic for relevance)
Noon, once a month (3rd Fri) – Tumor Board

CRC 3-3750

1:15 PM –Endocrine Grand Rounds

 10/9S-235 (Bunim Room)

3. Protocol-Specific Information (all emails are available in the NED – Global Address List/ NIH directory-- http://ned.nih.gov/search/search.aspx)
Everyone on the list can also be paged through the page operator: 301-496-1211. Get to know the research nurses – they are your best sources of info!!!
a. Carney Complex, Adrenal Tumors, Pituitary Tumors (Cushings)

i. Attending: Dr Stratakis, pager 11123

ii. Research Nurse: Meg Keil (NP) 435-3391 and Eileen Lange 496-0862

iii. Special Issues/Conferences: These pts are the ones who undergo IPSS, adrenalectomy, TSS, etc.

b. Turner Syndrome

i. Attending: Vladimir Bakalov and Caroline Bondy

ii. Research Nurse:

iii. Special Issues/Conferences: Usually 12PM on the day of discharge (Fri for new pts, Thurs for return pts or some peds pts); meeting held in Dr. Bondy’s office. For pediatric pts – meet with Dr. Bakalov and Dr. Baron (you call them) on day of admission. If patient is no longer growing, and essentially adult, no need to call Dr. Baron.

c. Congenital Adrenal Hyperplasia

i. Attending: Deborah Merke

ii. Research Nurse: Carol van Ryzin (sits next to your desk) 301-451-0399;

iii. Special Issues/Conferences: For peds pts, meet Dr Merke usually the day after admission sometime to go over history, bone age, pubertal exam, growth. Hold off doing the genital exam until you talk to Carol and coordinate doing it with her.

d. Obesity (Peds)

i. Attending: Jack Yanovski

ii. Research Nurse: Sheila Brady

iii. Special Issues/Conferences: Don’t need to put in preadmit orders for these pts (Sheila does it), but they do still need a dictated HPE and DC summary. These pts are usually very low-maintenance.

e. WAGR (Wilm’s tumor, aniridia, genitorurinary abnormalities, mental retardation)

i. Attending: Joan Han

ii. Research Nurse: none, but the IRTA will be Shannon

iii. Special Issues/Conferences: These patients are very challenging because of their emotional needs. The IRTA is usually very involved. Joan will let you know what you need to do, but so far she is putting in the orders and creating an h&p template to help you with the dication.

f. Lipodystrophy/ Rabson Mendenhall

i. Attending: Philip Gorden

ii. Research Nurse: Elaine Cochran, 301-496-2718/ Fellow – Angeline Chong, Beatrice Lupsa, or Andrea “Ondina” Lungu

iii. Special Issues/Conferences: Email Elaine for all questions. Ask her to help you set up meeting times with Dr Gorden. He is a wonderful teacher, so just ask!

g. McCune Albright Syndrome

i. Attending: Michael Collins and Rachel Gafni

ii. Research Nurse: Marilyn Kelly, 301-594-0844

iii. Special Issues/Conferences: Look at radiology with Dr Collins + team in radiology viewing area Thurs at 11am, then usually discharge conference Thurs at 2pm with family.

h. Hypoparathyroidism

i. Attending: Karen Winer or Rachel Gafni and Michael Collins

ii. Research Nurse: Marilyn Kelly if Rachel Gafni is involved, 301-594-0844

iii. Special Issues/Conferences: No set times but check the patient’s schedule; keep in touch with Dr Winer by email primarily. There is a specific h&p form that Rachel Gafni prefers you use.

i. MEN-1/ Primary Hyperparathyroidism/ Parathyroidectomy

i. Attending: the Calcium adult attending of the month (Marx, Weinstein, Simonds, Collins – there is a board posted on 5NW with who is on service, since the NIDDK list does not get emailed out to us)

ii. Research Nurse: Craig Cochran, 301-402-1880

iii. Special Issues/Conferences: Touch base with attending regularly

j. Primary Ovarian Insufficiency

i. Attending: Lawrence Nelson,

ii. Research Nurse: Vien Vanderhoof, 102-11857

iii. Special Issues/Conferences: Pts admitted Sun – Wed. Discharge conference is Wednesday at 1:15pm.

k. Pheochromocytoma

i. Attending: Karel Pacak.

ii. Research Nurse: Karen Adams

iii. Special Issues/Conferences: Dr. Pacak likes to be kept informed – more so than some of the other attendings – a daily or semi-daily email update will go a long way with him. He will distribute info for how he likes the dictations done.

l. Others: Some Cushing’s (especially the ectopic) patients are seen by Dr Lynette Nieman and Marina Zemskova. Dr Monica Skarulis and Dr Zemskova also have a thyroid cancer protocol.

4. IPSS: Petrosal Sinus Sampling – Know when your patients are scheduled for this, and try to be around. To prepare – the day before, make sure the evening shift knows to print the labels for the IPSS labs; these labels should be placed in the front of the chart. You will be paged by the interventional radiologist to pick up the samples. Go to SPECIAL PROCEDURES (in radiology on the 1st floor), pick up the samples with the labels they have + the labels from the patient’s chart that should have printed the night before. Take all of those (tubes + two sets of labels) to the lab on the 2nd floor and ask to speak to Vanessa. Give her all the stuff.... She’s very nice, but particular about labels.

5. Call: Runs from Friday PM – Friday AM. All call is from-home.

a. Friday: cover inpatients left in the hospital. Touch base with attendings for the weekend and figure out who is covering which patient during the day on Friday. Send around a signout for the other fellows to fill out.

b. Saturday: Come in to NIH and round on patients. Touch base by phone/email with attendings (they won’t come in unless there’s a problem). Write notes… these can be short (ie “pt on pass, no new issues.”) or long, system-based notes depending on the patient. Usually spend just a couple hours at the hospital on Saturday unless someone is sick.

c. Sunday: Ask the 5NW/1NW nurses to page you when at least a couple of patients have arrived. This usually means you can go into NIH around 1 pm or so (unless there is a sick pt you need to see earlier, of course!)… Write brief (1 page) “holding” notes on all new patients being admitted. If a patient comes particularly late at night (there’s no official rule but probably after 8pm is appropriate), you don’t need to see them but might need to enter orders for any meds they need before the morning. If a patient is going to the OR on Monday (you’ll know this from preadmit rounds on Thursday), they need a full H and P… this is easier than it sounds, since anyone going to the OR has been recently seen at the NIH and has pretty good records. All other patients need meds documented in their notes and ordered in CRIS. You’re usually done by about 11p.m..

d. Monday – Thurs: Cover patients after 5pm. Call attendings if you need help or for adult med issues that you’re not comfortable with. There are rare instances that may necessitate your physical presence in the hospital (sepsis, chest pain)…

e. If you are called by a parent, particularly regarding a pediatric CAH patient, have them redirected to the pediatric consult fellow on call.

f. The attending on call for the adult patients is emailed out for the NICHD patients and is on the 5NW board for the DEB/Calcium patients (NIDDK).

6. CRIS -- You can write progress notes in CRIS!! This saves lots of time, and you can copy forward parts of your note from day to day. As of sometime in July, you will not be allowed to write paper notes in the chart anymore. You can also write your outpatient visits in CRIS or dictate them.

7. Med Records/ Dictations – You can dictate from home or anywhere (as long as it’s not on a cell phone). Keep up with your dictations, or you’ll feel terrible…

8. Access: Keys – Get keys to the fellow’s office from June Toler (email her) or Janet Krasnican. You should have your ID, etc, when you start.

9. Office Supplies – You should be able to get what you need from Janet Krasnican (496-6683, 10/9D42).

a. For issues related to the fellows’ room (ie printer ink, file cabinet issues, the fax machine) – contact Maryellen Rechen in the NICHD clinical director’s office – email or call 496-8368.

10. Computer issues: Email Helmut Lorenz, our NICHD computer guy… he is very helpful! You can also call the NIH help desk to get messages to them.

11. PACS Access: If you do not have a login/password, or when your password expires, contact Mr. Harvey McDonald (301-435-5269), or stop by his office in Radiology. To access PACS:

a. http://pacsweb.cc.nih.gov/ -- use Safari (not Mozilla) on Macs, and Internet Explorer on PCs.

PEDIATRIC ENDOCRINOLOGY CONTACT LIST (NOT COMPREHENSIVE!!) – All emails are in the global directory.

b. Administration

i. June Toler (DEB)

301-496-2136

ii. Grace Lester (DEB)

301-496-4686

iii. DEB Office fax

301-402-0574

iv. Janet Krasnican (program office)
301-496-6683

v. Maryellen Rechen (clin dir office)
301-496-8368

c. Fellows

i. Radha Nandagopal

301-402-2486, pager 10019

ii. Melissa Crocker

301-451-3820,
 pager 11839

iii. Angela Delaney

301-496-4867, pager 19021

iv. Fariha Kamran

301-451-0397, pager 11836

v. Alison Boyce

301-451-0936, pager 11262

d. Senior Fellows

i. Maya Lodish

301-451-7175, pager 11849

ii. Rebecca Brown

301-594-0609, pager 10172

iii. Joan Han

301-435-7820, pager 11838

e. Nurse Practitioners and Research Nurses

i. Meg Keil

301-435-3391, pager 11848

ii. Eileen Lange

301-496-0862, pager 11127

iii. Karen Adams

301-402-7785, pager 11301

iv. Sheila Brady

301-451-3783, pager 11261

v. Carol Van Ryzin

301-451-0399, pager 10402

f. Attendings

i. Constantine Stratakis (director)
301-402-1998, pager 11123

ii. Jack Yanovski

301-496-0858, pager 11841

iii. Deborah Merke

301-496-0718, pager 12011

iv. Jeff Baron

301-496-6312, pager 11832

v. Rachel Gafni

301-594-9924, pager 10057

vi. Michael Collins

301-496-4913, pager 12683

vii. Carolyn Bondy

301-496-4686, no pager
viii. Vladamir Bakalov

301.496.3883, pager 12623

g. Clinic

i. Tina Romeo (head nurse)

301-480-6984

ii. Pediatric Clinic

301-451-9229

iii. Clinic Scheduling

301-451-9139

h. Radiology

i. Radiology Film Library

301-496-2729

ii. MRI

301-496-0026

iii. CT

301-496-7700

iv. Nuclear Medicine

301-496-5675

v. Ultrasound

301-594-8430

vi. Echo

301-435-6038

vii. Cardiac MRI

301-496-0211 or pager 11323 (Marsha Black)

viii. Central Scheduling

301-496-6681

i. Lab

i. Chemistry Lab

301- 496-3386

ii. Hematology Lab

301-496-4473

iii. Microbiology Lab

301-496-4433

iv. Immunology Lab

301-496-8980

v. Outpatient Phlebotomy

301-496-3105

j. Inpatient Units

i. 1NW Front Desk

301-451-0345

ii. 1NW fax

301-480-3137

iii. 1NW day hospital

301-451-7727

iv. 5NW Front Desk

301-451-0606

v. 5SWN (metabolic unit)

301-594-8707

vi. 3SWS (ICU)

301-451-0567

vii. 3SWN
 (Intermediate care unit)
301-451-0505

k. Miscellaneous hospital numbers

i. Admissions

301-496-3315/3316

ii. OR main office

301-496-5666

iii. Interpreter’s office

301-496-2792

iv. Children’s Inn

301-496-5672

v. Medical Records

301-496-5981

vi. Page operator

301-496-1211 or dial 102

vii. Pager shop

301-496-1833

viii. Help Desk

301-496-4357

Part 2 – NIH Fellows ONLY
1. VPN: VPN allows you to get access to CRIS and NIH-related materials (even your home drive!) from home. This is a MUST. To get VPN, you need to get clearance from Dr. Stratakis to have home access (this is a formality, but necessary). Next, go to http://isdp.cit.nih.gov to download the appropriate software to your computer. The help desk can assist during daytime hours – 301-496-4357.

2. Access your home drive: Go (Connect to Server (smb://nichdcc1/home
3. Access shared board reviews: Go (Connect to server (smb://nichdcc1/branch (DEB(Ped Endo Board Reviews
4. Important links for home once logged into VPN:

a. To access your home drive: start menu, click "run" then type in //nichdcc1

b. Clinic Schedule: https://asp.scheduling.com/portals01/nihmd0178/viewer.jsp
c. NIH Library for journals, up to date, pubmed with full text access: http://nihlibrary.nih.gov/
d. CRIS access: https://cccasper.cc.nih.gov
e. Casper/ESA access: https://cccasper.cc.nih.gov/Citrix/CRIS/auth/login.aspx
5. Voicemail: Your phone numbers are 301-451-0397 and 301-451-0396 in the fellows’ office.
a. To change voicemail, contact the NIH help desk at ithelpdesk@nih.gov to get the VM quick change form, follow the instructions, and you’re set!
PAGE
2
Created by Radha Nandagopal, March 2008; Last modified by Melissa Crocker and Angela Delaney June 2009. Please email crockerm@mail.nih.gov with any questions.

