

NewYork-Presbyterian Hospital **Patient and Visitor Guide**

Preparing For Your Stay

□ NewYork-Presbyterian

 □ Columbia University Medical Center

Welcome

Welcome to NewYork-Presbyterian Hospital/Columbia University Medical Center. Here you will find a staff dedicated to always providing the highest quality, most compassionate care and service to each and every one of our patients and their families in a warm and friendly environment.

To help ease the stress of hospitalization for you and your family, we have developed this **Preparing for Your Stay** Guide. It includes information about what to bring to the Hospital, what to expect during your stay, and the services and amenities that will be available to make you as comfortable as possible. After reviewing the material, if you still have questions or concerns, please do not hesitate to call your doctor or ask any member of our staff for additional information.

NewYork-Presbyterian Hospital is one of the most comprehensive academic medical centers in the world, with leading specialists in every field of medicine. We are very proud of the outstanding care we provide to patients and families. Most importantly, we are proud of our staff's commitment to taking great care of you and your loved ones.

Thank you for the privilege of caring for you.

Very truly yours,

Steven J. Corwin, M.D.

Chief Executive Officer

NewYork-Presbyterian Hospital

Table of Contents

What to Bring to the Hospital	
Important Paperwork Checklist	6
For Your Comfort Checklist	6
What to Leave at Home	7
Your Medications	7
Advances Directives	8
What to Expect	
Admitting Process	12
Preparing for Surgery	12
Important Patient Safety Information	14
Preventing Infections	16
Interpreter Services	17
Services for the Visually Impaired	17
Billing	18
Insurance	17
No Smoking Policy	21
For Your Consideration	
Private Accommodations	24
Private Duty Nursing	24
Guest Facility and Hotels	
Online Personal Health Record: myNYP.org	26
For Your Comfort and Convenience	
Welcome Kit	28
Telephone Service	28
Television Service	
Internet Access	
Visiting Hours	29
Information Desk	
Gift Shop	

Finding Your Way Around

Directions	32
Parking	34
Map and Neighborhood Services	
Notes	36
Index	39

What to Bring to the Hospital

Important Paperwork Checklist

Please bring the following information with you to the Hospital on the day of your admission, on the day of your surgery, and for preadmission testing. This will help the admission process go smoothly.

Complete list of all the prescription and over-the-counter medications that you are currently taking
Reports your doctor gave you to bring to the Hospital
Medical insurance information, including insurance cards, pre-certification, and other documentation required by your insurer
Government-issued photo ID, such as a driver's license or passport
List of telephone numbers of immediate family members to call, if necessary
For Your Comfort Checklist The Hospital provides pajamas, a bathrobe, socks and slippers, and a welcome kit with an array of toiletries and grooming items, ear plugs, a sleep mask, and lip moisturizer. You may also want to pack:
Personal toiletries, such as a comb, brush, shampoo, soap, toothbrush, and toothpaste
Your own pajamas or nightgown, bathrobe, and slippers
Reading glasses
Books and magazines
Photographs

What to Leave at Home

- Do not bring any electrical appliances from home, such as hair dryers and other plug-in items, to the Hospital. They are not allowed except in special circumstances.
- Jewelry, expensive clothing, or other costly items should not be brought to the Hospital. Please leave all your valuables at home.
- The Hospital is not responsible for loss or damage to any personal property, including hearing aids, eyeglasses, and dentures, kept in your room.

Your Medications

When you come to the Hospital, bring a list of all the medications you currently take. This list should include all of your prescription and over-the-counter medications, vitamins, and herbal supplements. You may want to complete the chart below to keep track of your prescription and over-the-counter medications.

Name of Medication	Dose/ Amount	How Often/Time of Day Taken	Special Notes/ Date Started or Stopped

Allergies

Let your doctor and nurse know if you have any allergies, especial	ly
to medications and food, and/or to other substances. Please list	
your allergies here.	

Advance Directives

Sometimes, because of illness or injury, patients may be unable to talk to their doctor and make decisions about their treatment. You may want to plan in advance so that your wishes about treatment will be followed if you become unable — for a short or long period — to decide for yourself. Following is information on three types of Advance Directives: Health Care Proxy, Living Will, and Medical Orders for Life-Sustaining Treatment (MOLST).

Health Care Proxy and Living Will

In New York State, individuals have the right to appoint someone they trust to decide about treatment for them if they become unable to do so. This appointed person is called a Health Care Agent. The best way to protect your treatment wishes and concerns is to appoint a Health Care Agent by completing the Health Care Proxy form. This form is available through the Admitting Department or Patient Services Administration, or you can download the form at http://nyp.org/pdf/health care proxy.pdf.

If you do not have someone to appoint as your Health Care Agent, or you do not want to appoint someone, you can also give written instructions about your specific treatment desires in advance. These written instructions are called a Living Will.

Medical Orders for Life-Sustaining Treatment

Medical Orders for Life-Sustaining Treatment (MOLST) is a program designed to improve the quality of care patients receive at the end of life by translating patient goals for care and preferences into medical orders. MOLST is based on communication among the patient, his or her Health Care Agent or another designated surrogate decision-maker, and health care professionals to promote shared, informed medical decision-making.

MOLST forms can be downloaded from the New York State Department of Health website at www.health.ny.gov/professionals/ patients/patient rights/molst or www.compassionandsupport.org.

For more information about the MOLST program, visit the Department of Health's website at www.health.ny.gov/professionals/patients/ patient rights/molst.

The Patient Advance Directive Policy states, among other things, that the Hospital will follow any advance directive, such as a Health Care Proxy, Living Will, or MOLST, which complies with New York State law provided that you give a signed copy of the advance directive to the Hospital.

If you have any problems, questions, or concerns regarding your stay, please notify Patient Services Administration at (212) 305-5904.

Organ Donation

Should you wish to consider organ donation and enroll in the New York State Donate Life Registry, you may do so by calling the New York State Organ and Tissue Donor Registry toll-free at (866) NYDONOR or (866) 693-6667. You may also enroll through the New York State Department of Health website at www.health.state.ny.us/professionals/patients/donation/organ.

What to Expect

Admitting Process

The Admitting Department is located in the Milstein Hospital Building, first floor, room 124. The Department's telephone number is (212) 305-7091.

Please talk to your doctor about any special steps that you must take before your admission to the Hospital or prior to surgery.

The night before your admission, a member of the nursing staff will call you to tell you when to arrive and where to go when you arrive. On the day of admission, it is important that you arrive on time.

Preparing for Surgery

If you are having surgery, the evening before your scheduled surgery a nurse will call to tell you where to go and what time you should arrive. The nurse will also tell you when you can no longer eat or drink, and ask you some general health questions. If you have developed any symptoms, particularly respiratory symptoms, such as a cough, sneezing, or runny nose, please notify the nurse during the phone call. You should also let your doctor's office know. If necessary, your surgery may have to be postponed.

Voluntary Blood Donations

NewYork-Presbyterian Hospital relies largely on voluntary blood donations from carefully screened blood donors. Donated blood undergoes extensive testing for safety. Whenever possible, we encourage autologous blood donation, which means that you donate your own blood for a transfusion that you may need at a later date. If this procedure is not possible because of your medical status, family members may donate blood for your use if they have the same blood type. This is called a directed blood donation.

Your doctor will tell you if and when you may need a transfusion and will discuss the criteria for blood donation with you. Donated blood must be used within a short time period. There is no fee for directed donation. There is a fee for processing, testing, and handling autologous blood donation.

Please call the New York Blood Donor Center at (800) 933-2566. and they will direct you to the nearest donor center. The donated blood will then be sent to NewYork-Presbyterian/Columbia.

Important Patient Safety Information

At NewYork-Presbyterian Hospital, we want to work closely with you to make your care safe. By getting involved in your care, asking questions, and speaking up, you will help us achieve optimum outcomes.

Be Actively Involved in Your Care

Your health care team will keep you informed about your care. They will listen to your concerns, answer your questions, and explain your treatment plan. If English is not your primary language and you need assistance, we will provide an interpreter for you. When you are discharged, you will receive written instructions to take home.

Ask Ouestions and Speak Up

- Actively participate in decisions about your treatment.
- Ask questions about your care and treatment.
- Ask questions about your discharge instructions.
- Tell us if you do not understand what we are saying to you.
- Ask for an interpreter if you do not understand English.

Keep Your Health Care Team Informed

- Share your medical history with your health care team.
- Tell us about your medical problems and prior surgeries.
- Tell us if you have any allergies.

Know Your Medications

When you are in the Hospital, ask about all medications you are given and why they have been prescribed for you.

Expect Staff to Check and Recheck Your Identification Band

Wear your Hospital identification (ID) band at all times while you are in the Hospital. Our staff will review the information on your Hospital ID band before giving you any medications, before tests, procedures, and X-rays, and when giving you your food tray. If your ID band comes off or is unreadable, ask us to replace it.

Help Prevent Falls

For your protection, we strive to make every possible effort to prevent falls during your Hospital stay. This includes placing your call button within reach, helping you get out of bed, and taking you for walks on the nursing unit. If you are at risk for falling, we will take extra precautions. You will receive additional education on preventing falls that is important for you to follow. Your safety is our top priority.

Many patient falls in hospitals occur when a patient attempts to walk to the bathroom without assistance. Do not attempt to walk to the bathroom alone. Please call staff for assistance.

You also can help prevent falls by:

- calling for a staff member if you need help getting out of bed or a chair
- keeping your call button close to you; let us know if you cannot reach it
- wearing Hospital-provided non-skid socks or shoes when you walk around
- making sure the brakes are locked before getting in or out of a wheelchair
- if you wear glasses, making sure you have them on before you get out of bed
- following the staff's instructions to prevent falls

Preventing Infections

Preventing infections is one of the most important goals at the Hospital. While not every infection is preventable, many can be prevented by taking certain precautions.

Practice Hand Hygiene

One of the best ways to prevent infections is hand hygiene. Hand hygiene refers to cleaning hands with soap and water or with an alcohol-based hand sanitizer. Alcohol-based products are an easy way to perform hand hygiene. Throughout the Hospital, you will see hand sanitizer dispensers and bottles in hallways and patient rooms.

Your health care team will clean their hands before and after providing care to prevent the spread of infection. They are required to use an alcohol-based hand sanitizer or wash their hands with soap and water. If you're not sure that your health care provider cleaned his or her hands, please ask the provider to do so before examining you or performing a procedure. They will be glad you reminded them.

Follow Visitor Guidelines

We want you to help prevent the spread of infection too. Ask your visitors to clean their hands with an alcohol-based hand sanitizer before they come into your room. If your family members or friends have an infection, such as a cold, cough, fever, or rash, please ask them not to visit until they are better.

Interpreter Services

Communication access for patients/families with limited English proficiency (LEP), speech or visual impairment, or who are deaf or hard of hearing can be arranged by a member of our staff, free of charge. Indicate to a member of our staff if you will need this service, and it will be arranged for you.

Services for the Visually Impaired

If you are visually impaired, our staff will assist you with forms. The Patient Bill of Rights and various selected forms are available in Braille through Patient Services Administration.

Billing

Your Hospital bill will reflect all of the Hospital services you received during your stay. Charges fall into two categories:

- a basic daily rate, which includes your room, meals, nursing care, and housekeeping
- charges for special services or procedures, which include the operating room, recovery room, and/or items your doctor orders for you, such as X-rays or laboratory tests

Physician Services

It is also important for you to know that the physician services you receive in the Hospital are not included in the Hospital's charges. Physicians bill for their services separately and may or may not participate in the same health plans as the Hospital. You should check with the physician arranging your Hospital services to determine which plans that physician participates in.

You may also receive bills from physicians who did not see you in person, but who provided professional services related to diagnosing and interpreting test results while you were a patient. These include pathologists, radiologists, and other specialists. NewYork-Presbyterian Hospital contracts with a number of physician groups, such as anesthesiologists, radiologists and pathologists, to provide services at the Hospital. Contact information for the physician groups the Hospital has contracted with is available at http://nyp.org/payingforcare. You should contact these groups directly to find out which health plans they participate in, or if you have questions about their bills, please call the number printed on the statement you receive from them.

You should also check with the physician arranging for your Hospital services to determine whether the services of any other physicians

will be required for your care. Your physician can provide you with the practice name, mailing address, and telephone number of any physicians whose services may be needed.

Your physician will also be able to tell you whether the services of any physicians contracted by the Hospital are likely to be needed. such as anesthesiologists, radiologists and pathologists. Contact information for these physicians is available at http://nyp.org/ **payingforcare**. You should contact these groups directly to find out which health plans they participate in.

Hospital Charges

Hospitals are required by law to make available information about their standard charges for the items and services they provide. To obtain information about the Hospital's charges visit us at http://nyp.org/payingforcare.

(212) 632-7440 Insurance

NewYork-Presbyterian Hospital is a participating provider in many health plan networks. You can find a list of the plans in which we participate at http://nyp.org/payingforcare. Some health plans use smaller networks for certain products they offer so it is important to check whether we participate in the specific plan you are covered by. Our list will tell you if we do not participate in all of a health plan's products.

All insured patients should familiarize themselves with the terms of their insurance coverage, including commercial insurance carriers. HMOs, Medicare, and Medicaid. This will help you understand which Hospital services are covered and what your responsibilities are, if any. You should also bring copies of your insurance cards.

The Hospital is responsible for submitting bills to your insurance company for Hospital Services and will do everything it can to expedite your claim. You may receive a bill from the Hospital for any deductible/copay/coinsurance or non-covered items, as indicated on the explanation of benefits received from your insurance company.

If you have any questions regarding your insurance coverage, please call (212) 632-7440 or the telephone number indicated on your billing statement.

Notice to Uninsured or Underinsured Patients (866) 252-0101

If you are uninsured, you will be responsible for payment of your Hospital bill unless you are eligible for and receive coverage from other payment sources. NewYork-Presbyterian Hospital offers assistance to patients who do not have insurance or are underinsured to determine whether there may be other sources of payment, such as Medicaid, Workers' Compensation, No-Fault, COBRA benefits, or Charity Care, available to cover Hospital services rendered here.

Charity Care/Financial Aid Policy

(866) 252-0101

NewYork-Presbyterian Hospital has a long-standing policy to assist patients who receive health care services at our Hospital and are in need of financial aid, regardless of age, gender, race, national origin, socioeconomic or immigrant status, sexual orientation, or religious affiliation. If you have a financial obligation to NewYork-Presbyterian and believe you cannot afford to pay, the Hospital has a charity care/financial aid policy that can assist qualified patients. Information regarding eligibility for charity care/financial aid and the application process is available from the Admitting Department or by calling toll-free (866) 252-0101.

No Smoking Policy

NewYork-Presbyterian Hospital is a completely smoke-free environment — indoors and outdoors. Smoking is prohibited in Hospital buildings, at entrances, on all outside grounds, and in gardens, courtyards, and parking facilities. For information on programs that can help you stop smoking, ask your doctor or visit the Hospital's website at http://nyp.org/services/smoking-cessation.html.

For Your Consideration

Private Accommodations

NewYork-Presbyterian/Columbia offers private suites and rooms for patients on most units for an additional cost. The McKeen Pavilion, located on the ninth floor in the Milstein Hospital Building, is a patient care unit with a hotel-like environment. All rooms are private and many include beautiful Hudson River views. Suites, which include a visitors' sitting room with a sleeper sofa and bathroom, are also available. Please contact the Admitting Department at (212) 305-7091 or let your physician know if you are interested in private accommodations.

Please be aware that if a semi-private room is not available, you may be assigned to a private room but will not be charged a private room rate. If a semi-private room becomes available, you will have the option of moving to that room or electing to stay in the private room for an additional private room charge.

Private Duty Nursing

(212) 305-2525

Private duty nurses and attendants may be hired through the Private Duty Nursing Office, located in 8 South Knuckle of the Milstein Hospital Building. The Private Duty Nursing Office is open seven days a week from 6:30 am to 9 pm. After hours, please call the Private Duty Nursing Office and someone will assist you. Private duty nurses and attendants are not employed by the Hospital. Their fees will be guoted to you when you call the office. Payment can be made by check or credit card at the Private Duty Nursing Office.

Guest Facility and Hotels

McKeen Pavilion

(212) 305-5951

Milstein Hospital Building NewYork-Presbyterian/Columbia 177 Fort Washington Avenue, between 165th and 168th Streets New York, NY 10032

Guest rooms are available in the Milstein Hospital Building — McKeen Pavilion Guest Accommodations area. These guest rooms enable friends and family to be close to loved ones during their hospitalization. Rates are available on request. Call for information or reservations, Monday through Friday, 7 am to 5 pm; Saturday, Sunday, and holidays, 8 am to 4 pm. After hours, ask a nurse to page the Administrator-on-Call who will check on room availability.

Econo Lodge Fort Lee

(201) 944-5332

2143 Hudson Terrace Fort Lee, NJ 07024

The Econo Lodge is located not far from the George Washington Bridge in Fort Lee, New Jersey, with convenient access to the Bridge, the Hospital, and New York City by both public transportation and car. The Econo Lodge offers shuttle bus service to and from NewYork-Presbyterian/Columbia.

Crowne Plaza Englewood

(201) 871-2020

401 South Van Brunt Street Englewood, NJ 07631

Located just north of Route 4 and Interstate 80, the Crowne Plaza offers shuttle bus service to and from NewYork-Presbyterian/Columbia.

Online Personal Health Record: myNYP.org

NewYork-Presbyterian Hospital is pleased to offer myNYP.org, a free service that allows you and your family to view and manage your medical records online. MyNYP.org puts you in charge of your health information and offers you the ability to consolidate and organize health information in a private account. You can easily share information with clinicians, trusted family members, and other caregivers. Information can only be accessed and shared by you or with your permission. MyNYP.org is conveniently accessible from any computer, tablet, or mobile device. For a full list of myNYP.org features and content, please review the Frequently Asked Questions on the website.

Connect to myNYP.org today by following the instructions at http://mynyp.org.

For Your Comfort and Convenience

Welcome Kit

To provide you with a warm reception to our Hospital, you will receive a welcome kit upon your admission. Featuring products from Gilchrist & Soames, the kit includes an array of toiletries and grooming items, ear plugs, a sleep mask, and lip moisturizer. This patient amenity kit will help meet your personal needs until you are either discharged or can obtain grooming items from home.

Telephone Service

NewYork-Presbyterian Hospital is pleased to offer complimentary telephone service, including long distance service within the United States.

Television Service

NewYork-Presbyterian Hospital is pleased to offer complimentary television service. Programming includes network and local stations, as well as a variety of sports, lifestyle, and movie channels, all free of charge. If you have any questions, please speak with a member of your care team.

Internet Access

You and your family members can use a personal laptop computer and most other mobile wireless devices in the Hospital. You can connect your computer or device to our Wireless Guest Network, which is designed for guests and patients at the Hospital, by selecting "guest-net" from the list of networks that appears when you click on the wireless icon. Launch your device's web browser and it will automatically present a disclaimer page listing the Terms and Conditions and Acceptable Use for the Wireless Guest Network. You must select "I Agree" at the bottom of the page in order to use guest-net. Most web browsers are compatible with this process. Guest-net Wi-Fi connection is an open and unencrypted wireless network with Internet-only access.

Visiting Hours

NewYork-Presbyterian has open visiting hours. To provide patients with more support from their loved ones, there are no set visiting times. Patients or a support person, selected by the patient when he/she is admitted, may decide who visits and when. Visitors may include but are not limited to a spouse, same or opposite sex domestic partner, another family member, or a friend, for emotional support during the course of his/her stay. Please note, for the wellbeing of our patients, members of the care team may limit visiting. Our staff will work with visitors and patients, especially those in semi-private rooms, to allow patients time to rest and sleep.

NewYork-Presbyterian Hospital does not restrict, limit, or otherwise deny visitation privileges based on age, race, ethnicity, religion, culture, language, physical or mental disability, socioeconomic status, sex, sexual orientation, and gender identity or expression.

Information Desk

(212) 305-2897

The Information Desk, located in the lobby of the Milstein Hospital Building, provides directions and information to patients and visitors. The Information Desk is open 24 hours a day, 7 days a week. There is also a Welcome Desk located in the first floor lobby of the Vivian and Seymour Milstein Family Heart Center. The Welcome Desk is open 5 am to 9 pm, 7 days a week, and can be reached at (646) 317-4040.

Gift Shop

(212) 305-7008

Monday through Friday, 8 am to 9 pm Saturday, Sunday, and Holidays, 10 am to 9 pm

The Gift Shop is located in the lobby of the Milstein Hospital Building. It offers a wide selection of items, including flowers, toiletries, newspapers, magazines, cards, snacks, beverages, gifts, and Mylar balloons. You may call the Gift Shop to have deliveries made to your room.

For the health and safety of our patients, latex balloons are prohibited in the Hospital. Mylar balloons and flowers (fresh cut, artificial, and dried arrangements) are prohibited in all intensive care units, recovery rooms, operating rooms, nurseries, the labor and delivery unit, and oncology and transplant units.

Finding Your Way Around

The Hospital's official address and phone number are: NewYork-Presbyterian Hospital/ (212) 305-2500 Columbia University Medical Center 622 West 168th Street New York, NY 10032

Directions

By Subway

From midtown Manhattan, the A train provides express service. Take the A, C, or #1 subway to the 168th Street station.

By Bus

A number of city buses serve the Hospital: M2, M3, M4, M5, M100, Bx36, Bx11, and Bx3.

For additional bus and subway information, call the Metropolitan Transportation Authority at (718) 330-1234.

By Car

From Upstate New York and New Jersey

After crossing the George Washington Bridge, follow signs to the Henry Hudson Parkway (also called the West Side Highway) and then to Riverside Drive. Continue south and turn left onto 165th Street. Take 165th Street one block to Fort Washington Avenue. For valet parking, turn left onto Fort Washington Avenue and go to the driveway of the Milstein Hospital Building. For visitor parking, turn right onto Fort Washington Avenue. The visitor parking garage will be on your right.

From Riverdale and Westchester via the Saw Mill River Parkway

Exit the Henry Hudson Parkway at the Riverside Drive exit, immediately past the George Washington Bridge. Continue south and turn left onto 165th Street. Take 165th Street one block to Fort Washington Avenue. For valet parking, turn left onto Fort Washington Avenue and go to the driveway of the Milstein Hospital Building. For visitor parking, turn right onto Fort Washington Avenue. The visitor parking garage will be on your right.

From Westchester, Connecticut, and the East Side of Manhattan via the Major Deegan, Cross Bronx Expressway, or Harlem River Drive Approaching the George Washington Bridge, take the Henry Hudson Parkway exit. On the approach to the Henry Hudson Parkway, stay to the left and follow signs to Riverside Drive. Continue south and turn left onto 165th Street. Take 165th Street one block to Fort Washington Avenue. For valet parking, turn left onto Fort Washington Avenue and go to the driveway of the Milstein Hospital Building. For visitor parking, turn right onto Fort Washington Avenue. The visitor parking garage will be on your right.

From the West Side of Manhattan

Take the Henry Hudson Parkway to Exit 15, Riverside Drive South. Continue south and turn left onto 165th Street. Take 165th Street one block to Fort Washington Avenue. For valet parking, turn left onto Fort Washington Avenue and go to the driveway of the Milstein Hospital Building. For visitor parking, turn right onto Fort Washington Avenue. The visitor parking garage will be on your right.

Parking

As street parking is extremely limited, valet parking or parking in the Hospital's visitor parking garage is recommended. Most major credit cards are accepted.

Valet Service

177 Fort Washington Avenue, between 166th and 168th Streets Monday through Friday, 5 am to 10 pm Saturday, Sunday, and Holidays, 7 am to 10 pm

Valet parking service is available at the main entrance of the Milstein Hospital Building at 177 Fort Washington Avenue and at the main entrance to NewYork-Presbyterian/Morgan Stanley Children's Hospital on Broadway at the corner of 165th Street. If you anticipate picking up your car after the valet is closed, park in the Hospital's visitor parking garage at 115 Fort Washington Avenue, between 164th and 165th Streets.

Visitor Parking Garage

115 Fort Washington Avenue, between 164th and 165th Streets Open 24 hours, every day

Reduced rate parking is available for family members of patients who expect to be at the Hospital for an extended length of time. A prepaid debit card can be purchased from the Parking Office, which is located on the main/entry level of the visitor parking garage. To be eligible for a prepaid debit card, you must purchase a minimum of five parking days.

In order to receive any discounted rates, you will need an approval form from the doctor's office verifying date of admission and expected length of stay. On the date of discharge, the parking fee is waived for patients with validated discharge instructions. If you have any questions, please call the parking office at (212) 305-4903, 9 am to 5 pm.

Map and Neighborhood Services

In the pocket of this Guide, you will find a map that identifies locations important for you to know on the NewYork-Presbyterian/Columbia campus and in the surrounding neighborhood. For your convenience, we have also included a list of restaurants, pharmacies, ATM machines, and other local resources.

PREPARING FOR YOUR STAY | Notes

Notes	

Notes	

PREPARING FOR YOUR STAY | Notes

Notes	

Index

Accommodations	24
Admitting	12
Advance Directives	8
Allergies	7
Balloons	30
Billing	18
Blood Donation	13
Checklist - For Your Comfort	6
Checklist - Important Paperwork	6
Directions	30
Electrical Appliances	7
Falls Prevention	15
Financial Aid Policy	19
Flowers	28
Gift Shop	28
Guest Facility	25
Hand Hygiene	16
Health Care Proxy	8
Hearing Impaired	17
Hotels	
Identification Bands (patients)	14
Infection Prevention	
Information Desk	
Insurance Information	19
Internet Access	28
Interpreter Services	17
Laptops	
Living Will	
Мар	
Medical Orders for Life-Sustaining Treatment	

PREPARING FOR YOUR STAY | Index

Medications	7
Neighborhood Services	Cover Pocket
Online Personal Health Record	26
Organ Donation	9
Parking	
Patient Safety	14
Private Duty Nursing	24
Smoke-Free Campus	19
Surgery	12
Telephone Service	
Television Service	28
Valuables	7
Visiting Hours	29
Visually Impaired	17
Welcome Kit	28
Wireless Network	28

NewYork-Presbyterian

About NewYork-Presbyterian Hospital

www.nyp.org

NewYork-Presbyterian Hospital, based in New York City, is one of the nation's largest and most comprehensive hospitals, with some 2,600 beds. In 2013, there were more than 2 million inpatient and outpatient visits to the Hospital, including close to 15,000 deliveries and more than 310,000 emergency department visits.

More than 6,500 affiliated physicians and 20,000 staff provide state-of-the-art inpatient, ambulatory, and preventive care in all areas of medicine at six campuses: NewYork-Presbyterian/Weill Cornell Medical Center, NewYork-Presbyterian/Columbia University Medical Center, NewYork-Presbyterian/Morgan Stanley Children's Hospital, NewYork-Presbyterian/The Allen Hospital, NewYork-Presbyterian/Westchester Division, and NewYork-Presbyterian/Lower Manhattan Hospital.

NewYork-Presbyterian Hospital ranks consistently among the top hospitals in the nation, according to *U.S. News & World Report*. One of the most prestigious health care institutions in the world, the Hospital is committed to excellence in patient care, research, education, and community service. NewYork-Presbyterian has academic affiliations with two of the nation's leading medical colleges: Weill Cornell Medical College and Columbia University College of Physicians and Surgeons.

