WELCOME to the A.I. duPont Hospital for Children Department of Orthopedics.

Please read over the following information prior to your arrival in the USA:

Research Fellowship Program Base Requirements:

DEFINITION OF RESEARCH FELLOW:

An individual who has completed all orthopedic training and desires further post-graduate training in pediatric orthopedics.

The individual must have a medical license and a letter of recommendation from the home institution stating that the training will benefit the individual and the community after further pediatric experience. Good English language skills are required.

Research fellows are expected to be involved in clinical science research projects. They may have limited patient contact and scrub in the operating room as observers and surgical assistants. Length of service is a minimum of 12 months and a maximum of 24 months.

PRIMARY FUNCTION:

The Orthopedic Research Fellow is a physician who is licensed in the State of Delaware with a medical training license and whose responsibilities are to pursue clinical research projects and basic research projects related to orthopedics under the direct supervision of the basic scientists and clinical staff orthopaedists. The Orthopedic Research Fellow is expected to be involved with the orthopedic care and management of patients for the purpose of observation, consultation, teaching and research under the direct supervision of an attending physician. The Orthopedic Research Fellow is expected to participate in both clinical and basic science research projects. The Orthopedic Research Fellow is expected to have only incidental patient contact and will not have responsibility for diagnosis and treatment of any patient. Patient examination may be done for research purposes or under the direct supervision of an attending surgeon. The fellow may scrub in the operating room to observe and hold retractors but may not directly be involved in the operative procedure.

ESSENTIAL RESPONSIBILITIES:

1. Collaborate with staff attendings on developing clinical research protocols.

2. Collaborate with staff attendings in writing research protocols for IRB approval.

3. Review clinical records in the development of scientific data related to clinical research projects.

4. Collect data such as patient questionnaires and telephone interviews. Schedule research patients for return visits and assist in collecting patient data, such as joint ranges of motion, as required in research protocols.

5. Maintain data sheets of collected research data and to analyze data in collaboration with attending staff and statisticians.

6. Observe and/or participate in outpatient clinics and be involved in discussions of treatment plans, without responsibility for direct patient care.

7. Be involved in the operating room for purposes of education and/or research that may include incidental patient contact.

8. Be involved in outpatient clinics under the direct supervision of an attending staff, which may involve incidental patient contact.

9. Participate in all educational seminars and conferences in the Department of Orthopedics and attend weekly research seminars, when appropriate.

10. Be involved in inpatient rounds and inpatient management under direct supervision of the attending, which may involve incidental patient contact with the goal of education and/or research.

11. Be involved in data collecting especially obtaining x-rays and making x-ray measurements, as related to defined research projects.

POSITION QUALIFICATIONS:

A. Education, Training and Experience

1. The Orthopedic Research Fellow must have an active license to practice medicine in their country or state of origin.

2. The individual must present a career plan stating how the position as an Orthopedic Research Fellow will add to the individual’s experience and opportunity for advancement in their career and area of origin.

3. The individual must demonstrate completion of basic orthopedic education in their country or state of origin.

B. Licenses, Registrations, or Certifications

1. Must have an active Delaware training license.
An application form for your Delaware license is part of the approval process and your license will be given to you upon your arrival.
If the individual is not a United States citizen, he or she must have an acceptable Visa, preferably a J-1 Research Visa which is obtained in conjunction with the International Exchange Services at the Thomas Jefferson University. Employment may not begin until cleared by the International Exchange Services at the Thomas Jefferson University if the individual is not a US citizen.

Dr. Shanmuga Jayakumar and Dr. Freeman Miller have primary oversight of the research fellows in conjunction with the specific service or staff that the individual may desire to work with. There is no need to determine prior to starting which attending or specialty the fellows wants to work with; however, if an individual has a specific interest they should coordinate this prior to arriving for the fellowship. In addition to general pediatric orthopedics, special areas of interest available include neuro-orthopedics with gait analysis, spinal surgery, and upper extremity surgery. Individuals interested in primary orthopedic basic science research may also consider working in one of the orthopedic laboratories under the direction of Dr. George Dodge.
During the first month of your fellowship you will not be assigned to a specific attending. You will observe all doctors in the Cast Room and Orthopedic Care Center. The majority of your time will be spent procuring your social security number, arranging banking and transportation and attending various orientations and screenings.

The following is a list of arrival items and actions. Our department will arrange appointment times and reissue this list with your assigned dates upon your arrival:

Month One / Arrival Checklist

Jefferson appointment

Check in to verify your visa

Physical/Employee health

PAF Form new hire

New Employee Orientation (2 days)

Information Systems Notified

Apply for Social Security

You must be in the country 10 days before you can apply

Drivers License

You will need two forms of proof of residence such as a lease or bank statement.

Identification Badge

ProxCard

Lawson Number

Network training

Self-learning modules:

HIPPA Modules

Safety Modules

Epic Training

Benefits Application

Department Keys

Pager assigned

Order Jacket (size)

Fellows are required to attend the Core Curriculum classes throughout their entire fellowship program. Time: 6:30A.M. Monday - Friday

Location: Cardiac Conference Room

You will complete a minimum of one research project during your year stay.

The average amount of projects completed by our research fellows in one year is 4 or 5.

Fellows will be assigned to an attending for a period of one month for the first 6 months. During this time you will shadow/observe the doctor through clinics, cast room and the O.R. You will also meet with

Dr. George Dodge at some time within your first few weeks. He is the head of our Research Lab and Chief Research Scientist.

After a period of 6 months, you will have the opportunity to select the attendings that you want to further your studies with.

Attendings you will be assigned to:

Dr. J. Richard Bowen

Dr. Kirk Dabney

Dr. Peter Gabos

Dr. Shanmuga Jayakumar

Dr. William Mackenzie
Dr. Freeman Miller

Dr. Suken Shah

Their specialties:

Dr. J. Richard Bowen

Spine

Scoliosis

Tumors

Kyphosis

Marfan Syndrome

Legg-Perthes

Low Back Pain

Spondylitis

General Ortho

Fractures

DDH /Cyst

Scheuermann Disease

Osteochondritis

Growth Discrepancies

Dr. Kirk Dabney

CP

Sickle Cell

Hem/Onc referrals

Dr. Peter Gabos

Scoliosis (all types)

Cp

Congenital Disorders

Neonatal Orthopedics

Club Feet

Sports (under reg orr)

Arthroscopic Knee Surgery

Fractures

Constriction Band Syndrome

Minimally Invasive Spinal Surgery

Dr. Shanmuga Jayakumar (Dr. Jay)

Cal-Cavus Feet/ CMT

Arthrogryposis

Club Feet

Flat Feet

Extra Digits

Tarsal Coalition

Torticollis

D.D.H

Peripheral Neuropathies

Prosthetics

Spinal Dysfunction/Myelomenigocele

Dr. William Mackenzie

Fractures

Tumors

Skeletal Dysplasia’s

Torticollis

Limb Length Discrepancy

Angular Deformity

Muscle and Nerve Disorders (MD, Spinal Muscle Atrophy)

Scoliosis

Spine Deformity

Growth Plate Disorders

Sprengel Deformity

Osteochondritis

Dr. Freeman Miller

CP/ Spasticity / Gait Lab

Dr. Suken Shah

Scoliosis

Arthroscopic Surgery

Sports Injuries (Sports Medicine)

Spinal Disorders

Kyphosis

Fractures

Scheuermann Disease

CP

Cervical Spine Disorders

Thoracoscopic Spine Surgery

Other department attendings:

Dr. Richard Kruse

O.I.

Trauma

Bone Health

Injury Rehabilitation

Nutrition

Fractures

Dr. Dan Mason

General

Blounts

Club Feet

Osgood- Schlatter

Legg- Perthes

Down Syndrome

Leg Length Discrepancy

Scoliosis

Complicated Fracture

Dr. Mihir Thacker

Tumors

Torticollis

DDH/ Cyst

Fractures

Legg-Perthes

Skeletal Dysplasia’s

Oncology Referrals

Limb Length Discrepancy

Congenital Disorders

Angular Deformity

You cannot officially commence your employment until you are entered into the Nemours computer system. (Nemours is the corporate name for A.I. duPont Hospital for Children) This is done after you receive your social security number. When you are entered into the system, you will receive your employee identification number. This number is referred to as your Lawson number. You will receive back pay retroactive to the first day of your fellowship (July 1st or January 1st). It can take up to 6 weeks from your arrival to receive this back pay as well as your current pay.

We cannot issue your paycheck until you have a social security number.

After the initial month, you will receive a paycheck on a bi-monthly schedule.

You will be taxed in accordance with your country’s tax treaty with the United States.

You must fill out tax forms through our Human Resource department. The forms and a password to enter the Glacier site will be available as soon as you have an employee Lawson number. The online site address is: http://www.online-tax.net/
When you receive your first paycheck, please confirm that the correct tax is being withheld from your pay.

Unfortunately, due to homeland security and United States Federal policy, it can take up to one month to obtain your social security number after your arrival. You cannot be entered into the hospital system for pay or benefits until you have your social security number.

Please be aware that the first month will be very difficult and we will do our best to guide you through both the government and hospital administrative issues. We suggest that you do not bring a spouse or child to the USA until you have procured a social security number, housing and transportation.

It can take up to 6 weeks after your arrival before you receive your first paycheck. You should plan accordingly and bring enough money to cover rent, transportation and expenses for 2 months.

Once you have obtained your social security number, Nemours employee number and Delaware medical training license, you will be assigned to an attending and you may scrub in the Operating Room. There are however, limitations to your surgical permissions.

Restrictions:

Research fellows may go to clinics and observe. You may examine patients under the direction of an attending but not independently. You may independently examine a patient for research measurements, such as measuring joint range of motion, for an approved research protocol. You may not dictate or make chart entries concerning any treatment. You may review x-rays and other laboratory data, and read the medical records as is relevant to approved research or clinical observation for education.

Examples of appropriate “Incidental Patient Contact” which must be under direct supervision of an attending physician:

· Contacting patients concerning approved research protocols related to obtaining questionnaire data or scheduling visits to the hospital.

· Superficial examination of a limb or range of motion related to and as defined by approved research protocols.

· Patient chart reviews or x-ray measurements as part of an approved research protocol.

· Observing and having incidental patient contact under direct supervision of an Attending for outpatients or in-patients. (There will be no independent patient care related to treatment or diagnostic evaluations.)

A research fellow may scrub in the OR to observe closely. Holding retractors or collecting intraoperative data such as making measurements or taking photographs is allowed. Incidental patient contact, such as holding retractors or holding a limb, is allowed.

Transportation to and from your home country:

You are responsible for transportation to the USA and to your accommodations in Wilmington.

Travel information from Philadelphia airport (NY airports will vary)
Transportation Costs:

Shuttle

$29 plus tip from Philadelphia.

Shuttle service: Delaware Express 1-800-648-5466

Taxi

$45

If you opt to use a Taxi, they are available curbside outside of baggage claim area.

Rail access: $30 from Philadelphia, Amtrak: all north/south trains stop here. Also SEPTA commuter trains to/from Philadelphia and south to Newark, DE. A total of more than 70 trains daily. www.Amtrak.com
Housing:

We can help arrange for your housing before your arrival but we suggest you do not sign a lease until you have approved the housing in person.

If you would like a temporary room to rent, we have a wonderful local woman who takes boarders. She can rent you a room until you find an apartment that you wish to lease. This is a popular alternative for incoming fellows. Due to her location; you will need transportation to and from the hospital.

Mrs. Rosemary Shute

109 Sheffield Drive

Hockessin, DE 19707

302-995-6651

omashute@aol.com
Two apartment complexes that fellows have used in the past are listed below. If you choose to arrange your own housing, please confirm with our department contact/liaison before you do so.

Greenville Place

248 Presidential Drive
Wilmington, DE 19807
302-658-7024

http://www.midatlanticrealtyco.com/comm_greenville_place.cfm

Chateau Orleans

312 Shipley Road
Wilmington, DE 19801
302-764-8560
Transportation:

You will need a Delaware driver’s license and social security number to purchase a car and auto insurance. You cannot apply for a driver’s license until you have a social security number.

When you apply for a license you must have two forms of proof of your residence here in Delaware. Examples would be a copy of your lease and a bank statement.

There are some exceptions with car purchasing and insurance. In the past, fellows have made arrangements with each other whereby the fellows leaving sell their auto to the arriving fellows.

I suggest you contact current fellows to receive their advice concerning housing and automobiles. We will supply a list of current fellows and their e-mail addresses at your request.

Banking:
Most of our fellows have dealt with a local bank that has worked well with the intricacies of international banking:

Wilmington Trust

https://www.wilmingtontrust.com/ssl/topframeset.jhtml
Fairfax Office:
2301 Concord Pike
Wilmington, DE 19803
302-472-3233
Office Hours: M - Th 9:00-5:00, F 9:00-6:00, Sat 9:00-12:00
Daycare:

There is an on-site center. At your request, we can send you an application in advance and you can have your name added to the wait list as soon as you return your application and payment of a $35.00 administrative fee. This does not guarantee that your child will have a place upon your arrival. It is a very popular daycare and the waiting list can be very long. We also have information on other area daycare centers available.

Hospital childcare:

· Contact Pam Kreuer or Susan to set up tour after your arrival.

X 4044 or 4034

$35.00 fee to reserve space on wait list

$680.00 per month, infant

$660.00 per month, toddler

$635.00 per month, 4years +
Area alternatives for daycare:

· Bernard and Ruth Siegel Preschool

· This daycare is associated with the Jewish faith but welcomes and has current enrollment of children from all faiths.

http://www.siegeljcc.org./pages/earlychildhood.html

302-478-5660

· Concord pre-school

1800 Fairfax Blvd.

Wilmington

· This daycare is associated with the Christian faith but welcomes and has current enrollment of children from all faiths.
http://www.concordpc.org/educate.html

302-654-9629

· Brandywine Library Foulk Road,

This Library is in close proximity to our hospital and offers many children’s activities; it is free of charge with a library card.

http://www.friendsbhl.org/

302-477-3150

There is also an organization that maintains a database of all area daycare centers. It is called:

Family Workplace. Their phone number is: 302-479-1679.

Child Healthcare:

If your child needs medical care or a physical while here in the USA, we have a clinic to care for them. The clinic is: “The Continuity Clinic” It is located here in the hospital in the green clinic. Contact Janine Goldfeder to make appointments. Her number is 302-651-4159.

English Classes

While here in the USA, your spouse or significant other may wish to take ESL classes (English as a Second Language).

Course description:

English as a Second Language: For students 16 and older, this course includes a beginning level in oral English and intermediate level classes that concentrate on oral and written English. Students also develop the skills and knowledge necessary to pass the required tests to become U.S. citizens.

http://www.redclay.k12.de.us/Schools/groves.htm
The above link is for classes here in the Red Clay School District.

If you are interested, you can apply in person at:

James H. Groves High School
Red Clay Adult Education
100 North Du Pont Road
Wilmington DE 19807

Room 117 and Room 118
Ph: (302) 651-2746
Fax: (302) 658-7137
Principal: Les Henry
Mention upon connection that you are calling for ESL information

“Kathy” coordinates Day classes.

“Melly” coordinates evening classes.

There is no charge for this program; it is free to the public.

If you prefer a more academic university level class; The University of Delaware offers an 8-week course for $2,090.00, their number is 831-2674

BASIC DEPARTMENT INFORMATION

MAIL

Each resident and fellow is assigned a mailbox within the Department of Orthopedic Surgery in the main office area. Please check this mailbox daily.

The mailing address is:

A.I duPont Hospital for Children

Department of Orthopedic Surgery

1600 Rockland Road

Wilmington, DE 19899, USA

MESSAGES

If you are expecting an outside call(s), request that the caller dial the Hospital switchboard operator at 302-651-4000 and have you paged. EMERGENCY CALLS ONLY MAY BE DIRECTED TO THE DEPARTMENT OF ORTHOPEDIC SURGERY.

PAGERS

All residents, fellows, physician assistants, advanced nursing practitioners and staff physicians are required to carry a hospital-owned pager. A separate on-call pager is also used in the Department of Orthopedic Surgery. Fresh batteries may be obtained from the orthopedics office manager. The office manager in the Department of Orthopedic Surgery will address any problems with the pagers.

TELEPHONES:

In house calls:
dial the last four digits of the number. For example, to call Dr. Bowen’s office at 651-5723, you should dial “5723”.

Local calls:
dial 9 + the seven digit number.

Long distance calls:
If the telephone has a direct outside line: 9 + 1 + area code + 7 digit number

If the telephone does not have a direct outside line: dial “0” for the operator assistance

DRESS CODE

All personnel must be clean, well groomed, and presentable to the Hospital’s patients, families, and the public. Hair and make up should be in good taste. Clothing and shoes should be in good repair. Cologne or perfume must be subtle and not overpowering. Beards and mustaches must be well manicured.

All staff are expected to dress professionally and conservatively while during working hours. No jeans or athletic sneakers may be worn during working hours.

Men:
long white coat, collared shirt, tie or appropriate neck attire, dress pants, socks, comfortable shoes

Women: long white coat, dress shirt/sweater, dress pants/skirt or a dress, stockings, comfortable shoes. All dresses and skirts must be long enough to show beneath the lab coat.

Blue scrub suits may be worn in the cast clinic and in the operating rooms only. Please do not wear scrub suits to clinics held in the orthopedic clinic modules. Only A.I duPont Hospital for Children issued blue scrub suits will be permitted in the operating rooms.

DINING

Coffee shop: located at the front entrance next to patient registration. Very friendly service. Serves hotdogs, donuts, pretzels, popcorn, potato chips, coffee (no-name and Starbucks); and soda-pop, juice, milk etc. Hours: MF: 0800-1130h; 1230h1430h; Saturday and Sunday and Holidays: closed

Cafeteria: located at the main entrance next to the gift shop. Hours: 7 days a week: 0615h-1030h; 1100h-1630h; 1730h-1945h.

All staff will receive a discount in the cafeteria at all times. You must be wearing your hospital identification badge to receive the meal discount. Meal tickets are available from the Residency Director’s administrative assistant for those residents and fellows assigned to evening, weekend and holiday call.

Local Restaurants: there are many local restaurants which will deliver to the hospital. Most wards and the emergency department as well as the information desk in the lobby have menus of these places. Please tell them to deliver to the main lobby (outside the gift shop).

IDENTIFICATION BADGE

“Nemours” hospital ID badges will be issued during orientation. The ID badge must be worn at all times while on Hospital grounds. In addition to the ID Badge, an electronic access card will also be issued. You will require this card to access the hospital after hours, the patient wards, the operating room (including the change rooms); and the library. Both pieces must be surrendered to the hospital upon completion of your rotation.

LAB COATS

All residents, clinical and research fellows wear full-length white lab coats. Clinical and research fellows will have lab coats provided for them by the Department of Orthopedics Surgery. You are responsible for laundering your own coats.

LEISURE

The Hospital has a Sports Medicine complex on the lower level that is accessible to all Hospital employees and medical staff. The facilities include a swimming pool, basketball and racquetball courts and nautilus equipment. Shower facilities are located on the ground floor next to the complex.

PARKING

All vehicles must be registered with the Security Department. Vehicle registration forms will be distributed during orientation. You will receive a color-coded sticker indicating the parking lot in which you are authorized to park.

At this time, all staff are required to park in the south parking lot located behind the Carillon. In 2006, a new staff parking garage is slated to open at the north end of the hospital and all staff will be required to park there. If you arrive at the hospital after 0900h and have a green parking sticker, you may park in Lot 5A directly across from the children’s playground.

RESEARCH AND EDUCATION

All clinical and research fellows should complete at least one research project during their fellowship year. It is the responsibility of the clinical fellow to identify an area of clinical or basic science that is of interest to them and to carry out a research project under the auspices of an attending staff physician at the Hospital. Numerous opportunities are available in both clinical and basic science research.

RESEARCH DAY/GRADUATION DAY

Two research days are held during the academic year: early December and early June. All research fellows are expected to present at least one paper at each of the two research days.

PHILADELPHIA ORTHOPEDIC SOCIETY: HOWARD STEELE LECTURE

In early September, the Howard Steele Lecture is given in Philadelphia. All clinical and research orthopedic surgery fellows are encouraged to attend. Please call ahead to let them know that you will attending.

PEDIATRIC ORTHOPEDIC SURGERY SEMINAR: SHRINER’S HOSPITAL OF PHILADELPHIA

An annual seminar is held at the Shriner’s Hospital of Philadelphia on the first Saturday in December. The program is excellent. All clinical and research orthopedic surgery fellows should attend. Please call ahead and let them know that you will be attending.

LICENSURE FOR ORTHOPEDIC SURGERY RESIDENTS AND CLINICAL FELLOWS
The medical license that you will require while you are at A.I duPont Hospital for Children will be obtained for you prior to your arrival. This license allows you to observe within the Hospital and at outside clinics sponsored by the A.I duPont Hospital for Children under the supervision of one of the attending staff surgeons during your rotation.

COMPUTERS

It is mandatory that all residents, clinical fellows and physician assistants attend computer training sessions organized for them upon arrival at A.I duPont Hospital for Children. You are required to be proficient in the use of:

EPIC:
Used in all orthopedic surgery clinics and provides access to prior clinical visits and tests etc. Requires a UI number and password

MSOUTLOOK:
To check for weekly schedules and other information from the department

Requires a user id and password

The Helpdesk (HELP or 4357) can help you with any questions about the systems listed above.

SMOKING and DRUGS

The Hospital is smoke-free. Smoking is NOT permitted in the Hospital. You may smoke in designated areas outside of the building. The Hospital is a drug-free environment. All staff are required to take a drug test prior to commencement of employment. Questions or concerns about substance abuse should be directed to the Chairman of the Department of Orthopedic Surgery.

DISCIPLINE

Non-compliance with Hospital rules and regulations will result in disciplinary action being enacted by the Department Chairman.

MORNING CONFERENCE (0645h to 0800h Monday to Friday)

The primary objective of these sessions is to provide a well-rounded exposure to pediatric orthopedics utilizing a variety of presentation techniques. Morning conference is held in the Cardiac Conference Room from 0645h to 0800h Monday to Friday unless otherwise advertised.

Monday:
CORE Lecture

Tuesday:
Post-op conference

Wednesday:
Grand Rounds/M&M Rounds/CORE Lecture/Journal Club

Thursday:
CORE Lecture

Friday:

Pre-op conference

CORE Lecture

This is a series of lectures covering all major aspects of pediatric orthopedics. The series repeats every four months. The schedule of presentations is published monthly. Attendance is mandatory for all residents, clinical fellows and research fellows. You must be prepared to take part in the discussion of each topic. Failure to prepare will significantly detract from the educational experience.

Resource materials:

Lovell and Winter

Tachdjian

Rockwood and Green

Journal of American Academy of Orthopedic Surgery (JAAOS): the yellow journal

Journal articles

Post-operative conference

All surgical cases are to be presented at the next post-operative conference. All digital images (x-rays, CT, MRI, fluoro etc) are available for presentation through the iPAX system which is available in the cardiac conference room. A single preoperative x-ray should also be displayed with the presentation. The presentation should state the procedure with its outcome and note any intra-operative difficulties, complications or other interesting observations.

Daily X-ray review

Each morning after morning conference, from 0730h to 0800h, all cases seen the previous day in the emergency department or as inpatient consults are presented.

TIME OFF

	VACATION
	EDUCATION
	PERSONAL

	Fellow (1 year)
	20
	10
	3

	Residents/Research Fellows (6 months)
	10
	5
	2

	Residents (4 months)
	6
	3
	1

	Residents (3 months)
	5
	2
	1

Upon completion of a fellowship or residency, no payment of unused accrued leave will be made (i.e. use it or lose it). Time off for activities required by your home program is considered “educational/work time” and is not counted against the above rates. YOU ARE STRONGLY ADVISED TO ADHERE TO THE ABOVE TIME OFF ALLOTMENT SCHEDULE.

All clinical fellows and research fellows should submit their “Away Request Form” to the Department Office Manager.

TRAVEL REQUESTS

The Hospital will sponsor educational travel within the United States and Canada for clinical and research fellows at a rate of $1,500.00 per year rotation and $500.00 per 6 month rotation.

Travel requests must be approved by the Department Chairman.

Requests for travel must be submitted to the Department Office Manager well in advance of your trip. Following the trip, please turn in receipts to the Department Office Manager for reimbursement.

HOLIDAYS

Legal holidays celebrated by the Hospital are:

New Year’s Day

Good Friday

Memorial Day

July 4th
Labor Day

Thanksgiving Day

Christmas Day

INSURANCE
Health, eye and dental insurance is available through the Hospital for paid clinical and research fellows and their families, if living locally. Life insurance is also available. Please check with the Human Resources Department for details. Coverage begins one month after you sign up. It is the responsibility of individual clinical/research fellow to be sure that they have health insurance coverage until the Hospital policy takes affect.

We will do our best to assist you.

If you have questions that are research oriented, your contact is Aaron Littleton. He will assist you in your research throughout your fellowship. It is suggested that you contact him before your arrival to informally discuss proposed research.

Aaron Littleton

302-651-5906

aalittle@nemours.org.

If you have questions that are department/business oriented, your contact is Christine Birney. She will assist you in your application and arrangements throughout your fellowship.
Christine Birney

302-651-4459
Cbirney@nemours.org
A. I. DuPont Hospital for Children of Nemours

P.O. Box 269

1600 Rockland Road

Wilmington, DE 19803

Phone: 302-651-4459

Fax: 302-651-5951
Lawson number = employee identification number

Nemours = A.I. duPont Hospital for Children
