BIOCHEMICAL DISEASES CLINICAL SERVICE
CLERKSHIP – Two week Rotation

Dear Student:

Welcome to the Division of Biochemical Diseases.

Please join us at our Metabolic Multi-Disciplinary Rounds on Monday morning at 0830 hours, Room 3D3 (Third floor, Children’s Hospital). Here you can introduce yourself and will meet our team of physicians, fellows, dietitians, social worker, nurses, etc. You will then be assigned to one of our physicians who will guide you through the two week rotation.

Enclosed you will find your schedule and curriculum. Please take the time to complete this as you go through the rotation. Please indicate with a checkmark what you have attended and who spent time with you. At the end of the rotation, please have your instructors fill out the hours spent with you and complete the evaluation. This is a new rotation for our department and so we also value your comments for further development and improvement. Please provide us with a copy at the end of the rotation.

Good luck!!

Biochemical Diseases Clinical Service Team

Page 1 of 3

BDCS - Schedule for Clerkship – 2 Week Rotation

Name of Student: ____________________

Clerkship Dates: from: ______ to: _____

	When
	What
	Where
	Week 1
	Week 2
	

	
	
	
	Atttend
	Individual Teaching
	Attend
	Individual

Teaching
	Remarks

	
	
	
	√

	Phys
	Hrs
	√

	Phys
	Hrs
	

	MON

0830
	BD Multi-disciplinary Rounds
	3D3

BCCH
	
	
	
	
	
	
	

	0930
	CF Multi-disciplinary Rounds
	3D3

BCCH
	
	
	
	
	
	
	

	1330
	BD Clinic

	ACB

Area 5
1st floor
	
	
	
	
	
	
	

	TUES

0900
	CF Clinic

	ACB

Area 5

1st floor
	
	
	
	
	
	
	

	1100
	Psycho-Social Rounds

	ACB

K3-136

	
	
	
	
	
	
	

	1200
	Academic Rounds

	ACB

K3-136
	
	
	
	
	
	
	

	1300
	BD Intake/

Monitoring

	ACB

K3-136
	
	
	
	
	
	
	

	WED
 1230
	BD Intake

	ACB

K3-136
	
	
	
	
	
	
	

	1330
	BD Clinic

	ACB

Area 5

1st floor
	
	
	
	
	
	
	

	THURS

0900
	BD/CF Multi-Disciplinary

Rounds
	3D3

BCCH
	
	
	
	
	
	
	

	1000
	CF Clinic

	ACB

Area 5

1st floor
	
	
	
	
	
	
	

	1600
	Research Rounds

	ACB

K3-136
	
	
	
	
	
	
	

	FRI

0830
	Pediatric Grand Rounds

	Chan Center

	
	
	
	
	
	
	

	1000
	Lab Rounds

	ACB

K3-136
	
	
	
	
	
	
	

	1200
	Advances in Pediatrics

	3D16

BCCH
	
	
	
	
	
	
	

	1400
	Resident Teaching

	ACB

K3-204
	
	
	
	
	
	
	

Page 2 of 3

	Diseases Studied:

	Patients Seen:
	
	
	

	Patient Name (initials only)
	Date of Birth
	Diagnosis
	Comments

	
	
	
	

	Physical Examination:

	Presentations:

	Evaluation/Comments:

	 %

	
	

Formally Evaluated by:___

Page 3 of 3

OBJECTIVES

1.
Learn about Cystic Fibrosis

2.
Learn about Biochemical Diseases:

- obligatory Phenylketonuria (PKU)

- variable diseases according to patients to be seen in the metabolic clinic.

- four different diseases (out of 3 different groups)

3.
Physical Examination:

- three to four patients in the metabolic clinic.

- two patients in the Cystic Fibrosis Clinic.

4.
Newborn Screening

5.
To be individually assigned

6.
Literature/Teaching Material:

Textbooks:
- Textbook of Pediatrics, 17th Ed. (Nelson) – found in Rm K3-206.

- Rudolph’s Pediatrics, 21st Ed. – found in Rm K3-206.

- Nutrition Support Protocols, 4th Ed. (Ross)

Websites:
www.orpha.net (click on “rare diseases”)

www.genetests.org (click on “gene reviews”)

www.uptodate.com (password needed)

U:/data/word/forms/clerkship schedule – 2 wk rotation
