

MILESTONES

in Medical Education

From the Editor

Change Keeps Us Alive... Like Air, Water, and Sun...

strong diverse group. Warm thanks to the members of the Recruitment Committee for your time and efforts. (Page 3-4)

- The Inaugural FIU
 College of Medicine
 Med III Class began
 their clerkship at
 MCH under the direction of Dr. Biehler.
- National Accomplishments of Medical Education Staff (Page 4)
- Our CME Department has gone "Green" with credit reporting and transcript claiming. A new web-based application allows users to register for events, print a daterange transcript, claim and print CME certificate for a specific event, etc.. (Page 6)
- We continue to pride ourselves with Milestones achieved by our trainees in their scholarly activities.

As we look to the future,

we continue to strive to embrace change and bring MCH in the lead of teaching institutions in the US.

Rani S Gereige, MD, MPH

Focus on 2011 National Match Data

Below are highlights from the National 2011 Match Data:

- Number of US Seniors matched to Family Medicine rose by 11% over 2010. Pediatrics and Internal Medicine are the two other primary Care specialties that increased in popularity among US seniors
- US seniors filled half of the 2,708 Family Medicine Residency slots.
- Family Medicine offered 100 more positions this year. Other specialties that increased the number of positions included Emergency Medicine, Anesthesiology, and Neurology
- For the first time, the total number of positions in the Match exceeded 26,000.
- US Senior participation in the match increased to 16, 559

(489 more than 2010)

... In Pediatrics

- 188 programs participated in the Match (2482 positions)
- 17 unfilled programs
- 1951 US seniors applied to Pediatrics (17,740 ranked positions), 71.2% filled. This is a 3% increase over 2010.

Source: NRMP

Inside this issue:

Milestones in Legislative Advocacy	2
Milestones in Humanism, recognition and Academia	2
Milestones in Recruitment	3
Milestones in State Net- working	4
Med Ed Staff Milestones	4
Milestones in Staff Scholarly Activity	5
Milestones in Accreditation	5
Milestones in Community Advocacy	5
Milestones in CME	6

change that influence the image of MCH locally and Nationally. This issue highlights milestones and successes in Medical Education for our staff and trainees. As we prepare for a new academic year, we strive for change, because... lets face it, in a constantly changing world of technology and innovation, we owe it to our students and residents to seek new ventures, change with time, and move our programs and institution to the forefront and take the lead. The moment that we stop changing, we stop living because the only thing that is constant is change. This

The "Milestones in Medical

Education" newsletter is in its

third issue. Thank you for eve-

ryone who provided feedback

to us about the Newsletter for-

achievements and elements of

mat and scope. In this issue,

we highlight important

 Trainees' participation in legislative advocacy speaking up for kids (Page 2)

issue highlights important

Milestones:

 A historic "unmatched" match result. Our upcoming class of 2014 is a

Milestones in Legislative Advocacy: MCH Residents and Fellows Join the Nation to Speak Up for Kids Health

April 26-27, 2011, MCH Fellows, Residents, and Students joined the nation's Children's Hospital for a letter writing campaign aimed at protecting CHGME funding for Graduate Medical Education at Children's Hospitals, and to advocate for children's health through the protection of Medicaid funding and Reach Out and Read and other child health programs such as WIC and

Head Start. The event was organized by Medical Education in collaboration with Medical Staff, the Hospital Foundation, Marketing Department, and Hospital Lobbyist. Media coverage was provided by NBC Channel 6 health reporter Diana Gonzalez. Students, Residents, Fellows, and Faculty Spoke up to make their voice heard for kids by signing the letters.

Dr. Eli Haddad (MCH Hospitalist) signs the medical Staff Advocacy letter

Channel 6 NBC health reporter Diana Gonzalez covered the story

What are the Issues??

There are \$58 billion in proposed cuts from current federal spending included in the Continuing Resolution, many of which directly impact children and pediatricians, such as:

- **Poison Control Centers:**
- MCH Block Grants:
- Juvenile justice programs;
- Family planning accounts
- Completely eliminating Title X;
- **Community Services Block Grants**;
- NIH;
- WIC Program;
- **Head Start**;
- CDC;
- Elimination of the Children Hospital Graduate Medical Education (CHGME) Program

Milestones in Recognition, Humanism and Academia Residents in the Spotlight

Resident of the Month

MCH Pediatric Residency Program is proud to announce the winners for the RESIDENT OF THE MONTH:

Block 9

The following residents tied for Block 9 Resident of the Month:

Rebecca Barthowski (Dandoy), MD (PL3)

Elena Sotiriou, **MD (PL3)**

(Geovanny) Paco Perez, MD (PL3)

Block 10

The following residents tied for Block 10 Resident of the Month:

Tim Drescher, MD (PL3)

Daniela Egas, **MD (PL3)**

Congratulations to the winners and to all residents that were nominated. The Department of Medical Education takes pride in the residents' achievements and professional behavior.

Question of the Day Winners

The following residents are the winners for "Ouestion of The Day" for the past two blocks for answering the most questions cor-

Randa Othman (PL2)

Tennifer Muñoz, MD (PL3)

Parent Compliment

A patient's family complimented Dr. Manuel Orta and stated that he "demonstrated professionalism as well as empathy and understanding" when dealing with their child. Congratulations Manuel!!

Manuel Orta. MD (PL1)

Milestones in Recruitment: **MCH Welcomes the New Pediatric Residents**

MCH had a very successful 2011 Match season. On March 17th, 2011, MCH received the list of residency applicants who elected to pursue their Pediatric Training at MCH. The Department of Medical Education is preparing for our newest members of the MCH family who will join us June 14th, 2011 for orientation.

The following resident physicians will join our family for the next three years of their professional and academic life:

Name:

28. Dario Vallarino, MD

Medical School

1.	Batool Alsheikh, MD	University of Texas Medical Branch at Galveston	
2.	Joshua Chen, MD	Boston University School of Medicine	
3.	Maria Echavarria Cano, MD	Fundacion Universitaria San Martin, Colombia	((0)
4.	Pamela Freire, MD	University of Michigan Medical School	"Chad
5.	Michael Fundora, MD	Saint George's University, Grenada	
6.	Wenliang Geng, MD	University of Minnesota Medical School	
7.	Claudette Gonzalez, MD	Baylor College of Medicine, Texas	Rudnick, MD; future
8.	Anuj Jayakar, MD	Georgetown University School of Medicine	PLlat MCH and a
9.	Ajay Kasi, MD	Bangalore Medical College, India	Graduate of USF, was recently interviewed
10.	Jeffrey Kleinberg, MD	University of Maryland School of Medicine	by eHealth on the use
11.	Sakil Kulkarni, MD	Seth G.S. Medical College, India	of social media in
12.	Michael Lopez, MD	Saint George's University, Grenada	Medicine. Chad
13.	Muhammad Mansoor, MD	Khyber Medical College, Pakistan	mentioned that he
14.	Lauren Meyerson, MD	Northwestern University	matched at his top choice, MCH"
15.	Roopali Mittal, MD	Institute of Medical Sciences, Varanasi, India	0110100, 111011
16.	Salina Mostajabian, MD	University of South Florida College of Medicine	Read the full story at:
17.	Beatriz Ortega, MD	Universidad Del Zulia, Venezuela	http://www.tedeytan.com/2011
18.	Pedro Pagan Banchs, MD	Universidad Central del Caribe, Puerto Rico	/04/02/7962
19.	Nina Phillips, DO	Philadelphia College of Osteopathic Medicine	
20.	Chad Rudnick, MD	University of South Florida College of Medicine	
21.	Rossana Sanchez, MD	Universidad Del Norte, Colombia	
22.	Michael Satzer, MD	University of Minnesota Medical School	
23.	Karen Segal, DO	Nova Southeastern University College of Osteopathic	Medicine
24.	Angela Shaw, MD	University of Illinois College of Medicine	
25.	Isamar Sosa, MD	University of Arizona College of Medicine Tucson	
26.	Grace Toledo, MD	Meharry Medical College, Georgia	
27.	Stephanie Urban, DO	Ohio University College of Osteopathic Medicine	

Universidad de Panama, Panama

Milestones in Recruitment: MCH Welcomes the New Subspecialty Fellows

The MCH Department of Medical Education welcomes the following Pediatric subspecialty fellows scheduled to begin their training at MCH July 1, 2011:

	Name:	<u>Specialty</u>	Name:	<u>Specialty</u>
1.	Rosa Gomez de Jesus, MD	Adolescent Medicine	9. Paul Martinez , MD	Critical Care
2.	Nicole Greenwood, MD	Adolescent Medicine	10. Megan Carns, MD	Ped Emergency Medicine
3.	Enrique Aregullin, MD	Pediatric Cardiology	11. Mayura Gujarathi, MD	Ped Emergency Medicine
4.	Eva Nunlist, DO	Pediatric Cardiology	12. Aleksander Bernshteyn, MD	Pediatric Surgery
5.	Ilias Iliopoulos, MD	Pediatric CICU	13. Cesar Cortes-Cardona, MD	Pediatric Radiology
6.	Shifteh Sattar, MD	Clinical Neurophysiology	14. Yanerys Ramos, MD	Pediatric Radiology
7.	Daniel Tarquinio, MD	Clinical Neurophysiology	15. Miguel Castellan, MD	Pediatric Urology
8.	Stacey Humphreys, MD	Critical Care	16. Parthasarathi Chamiraju, M.	D. Ped Neurosurgery

Milestones in State Networking: MCH Residency Hosts the Florida Programs for a Networking Evening

The MCH Pediatric Residency Program hosted the Florida Program Directors, Associate Directors, Coordinators and Chiefs on March 31, 2011. The Networking meeting is part of a rotating meeting around the State of

Pediatric Programs. The meeting in Miami preceeded the 2011 Association of Pediatric Program Directors' Annual Meeting that took place March 31-April 3, 2011 in Miami.

Milestones in Staff Recognition Ms Cindy Gibson, C-TAGME Wins a National Award in Pediatric Education

Cindy Gibson, C-TAGME, GME Manager at MCH Department of Medical Education was selected to receive

tion was selected to receive the 2011 Carol Berkowitz Award for Lifetime of Advocacy and Leadership in Pediatric Medical Education. This is a national award given every year to a Pediatric GME coordinator. The award was presented at the Association of Pediatric Program Directors (APPD) annual meeting on Friday April 1st, 2011 held this year in Miami at the Intercontinental Hotel.

CONGRATULATIONS Cindy on this great national achievement and recognition!!!! We are very proud of you. Award well-deserved

Cindy with Dr. Berkowitz; Former AAP and APPD President

Milestones in Staff Scholarly Activity

Cindy Gibson, C-TAGME Presented a Workshop at the APPD Annual Meeting

Ms Gibson of Miami Children's Hospital along with GME coordinators from Baylor College of Medicine, University of Florida, Jacksonville, UT Southwestern/ Children's Medical Center, Dallas, Michigan State University, and St. Louis Children's Hospital Washington University presented a workshop titled: "If You Build it, Will They Come?" at the 2011 Association of Pediatric Program Directors (APPD) annual meeting which took place in Miami March 31-April 3, 2011. The workshop was very well attended.

Milestones In Accreditation

Continued Institutional Accreditation for MCH and Continued Program Accreditation for Pediatric Radiology Fellowship

 The ACGME and the Institutional Review Committee granted Continued Accreditation to MCH Institutional Accreditation until 4/1/2014 The ACGME Pediatric Radiology Review Committee Granted the MCH Pediatric Radiology Fellowship Program Continued Accreditation until 4/1/2016

Milestones in Community Advocacy:
MCH Adolescent Medicine Fellows Teach About
Fighting Nicotine Addiction in Youths

On March 17th, 2011, Dr.

Marisol Bahamonde and Dr.

Metee Comkornruecha, 3rd
year Adolescent Medicine fellows, gave the presentation

"Pharmacotherapy and Nicotine Replacement Therapies
for Youth" at the Miami-Dade
AHEC Tobacco Youth Confer-

ence. The conference was attended by parents and guardians, social workers, psychologists, and school counselors.

June 17th, 2011 is the Third Annual Residents and Fellows' Research Day. Join us of poster presentations and podium presentation of winning abstracts: 8:15am-9:30am— MCH Main Auditorium

Milestones in "Going Green": Medical Education Launches Online CME Transcript and Registration Tool

The MCH CME Department launched in March 2011 a webbased online CME tool. Through our CME website, attendees can:

- Create and mange their profile
- Browse for upcoming CME Events and their brochure
- Register online for events that require registration
- Print or save in pdf the event menu
- Print or save in pdf their transcript of events attended within

a date range showing event date, title, and CME Credit hours

- Claim and print the CME certificate for a particular event (REQUIRES CME ACTIVITY IDCODE.
- Access the site at: https://cmetracker.net/MCH/Catalog

From www.mch.com

- For Medical Professionals
- Medical Education
 - Continuing Medical Education (CME)

To Teach Is to Touch a Life Forever

Miami Children's Hospital Department of Medical Education 3100 SW 62nd Avenue Miami, FL 33155

Phone: 305-669-5873 Fax: 305-669-6531 E-mail: CME4MCH@mch.com

VISIT US ON THE WEB!!

HTTP://WWW.MCH.COM/PAGE/ EN/2666/FOR-MEDICAL-PROFESSIONALS/MEDICAL-EDUCATION.ASPX

GME Welcomes New Babies to the Family

Dr. Ashley Sarb became the proud mother of a beautiful baby girl (Alexa) on march 31st, 2011

Dr. Marisol Bahamonde became the proud mother of a beautiful baby girl (Isabel Garces) on March 29th, 2011

Milestones in Medical Education

is the MCH Medical Education Newsletter

Medical Education Birthdays

May		
Shyama Kamat	4	
Daniela Egas	5	
Omar Sanchez	6	
Luciana Borba	17	
Bayan Bakir	25	
Manuel Rodriguez	30	

Dr. Pradeep Nazarey became the proud father of a beautiful baby boy (Evan) on March 20th, 2011

June	
Shashikanth Ambati	2
Megan Carns	8
Richard Garcia	10
Dai Kimura	14
Marisol Bahamonde	17