[image: image1.wmf]
[image: image2.wmf]DEPARTMENT OF FAMILY AND SOCIAL MEDICINE

MONTEFIORE MEDICAL CENTER
ALBERT EINSTEIN COLLEGE OF MEDICINE

DFSM Monthly E- Newsletter - Vol 1.7, August 2005
We hope that you are enjoying our monthly newsletter. A survey was distributed last month to obtain thoughts and suggestions for the e-newsletter from our readers. Once again it is included, please feel free to complete and return to Tamil Rivera at tariver@montefiore.org.

Remember the deadline for submissions is the 20th of each month! We look forward to hearing from you!

Editors-at-Large:
Mark Polisar, MD

Tami Rivera

Peter Selwyn, MD, MPH

Becky Williams, MD, MHPE

PUBLICATIONS
Tattelman E. Health effects of garlic. Am Fam Physician 2005;72:103-6.

PRESENTATIONS

Tattelman E. Excursions into Cuban Natural and Traditional Medicine, Caribbean American Medical and Scientific Association Annual Meeting, April 16, 2005.

GRANTS

We are happy to announce that Dr. Clyde Schechter, Associate Professor of Family Medicine at AECOM in collaboration with Georgetown University and Erasmus University has received funding for his CISNET Grant. CISNET is a multi-institutional collaboration of investigators doing statistical modeling of cancer incidence and mortality in the United States with a view to understanding the factors which influence upward and downward trends. Dr. Schechter has been the PI for this grant for the past six years. The initial grant process included examining the relative importance of mammography and improvements in adjuvant treatment in the decline in breast cancer mortality observed between 1985 and 2000 (following over a decade of steady increase!). During the coming grant period they will be focusing on the impact of the overweight/obesity epidemic breast cancer incidence and mortality, attempting to project these trends into the future, and also focusing on the impact of mammography and improved adjuvant treatments on racial and ethnic breast cancer disparities. Congratulations!

AWARDS

Congratulations to the Graduating Class of 2005 Award Recipients!!!
DANIELS C. LEICHT AWARDS

Jose Alberto Betances, M.D.

Topic: Barriers to Accessing Interpreting Services: A Patient Perspective

Latinos are one of the largest minority groups in the US, making up 12% of the population and growing; they face a large number of health care disparities. It is estimated that 26% of these individuals are not English proficient, and therefore require interpreting services in the health care setting. These services take many forms: ad hoc interpreters such as family members, nurses, and housestaff, professional interpreters, telephone interpreters and at times language-concordant health care providers. These services, when used appropriately, are helpful in correcting this problem. However, when used improperly or not at all, problems arise which compromise appropriate health care delivery. Previous studies have shown physician perceived barriers to using interpreting services, but as of yet, no studies have been done to show patient perceived barriers to accessing interpreting services. This presentation will help answer that question and discuss ways to break down this health care disparity.

M. Alexander Wright, M.D.

Topic: The South Bronx Obesity Reduction Initiative

This is an ongoing project to bring a weight loss program to the underserved population of the South Bronx.

Michele Alexis Vaca Hossack, M.D.

Topic: Making Exercise a Reality: Salsa Exercise

During a patient’s visit exercise is often given as a recommendation to improve one’s health. Our salsa exercise class was developed to provide a supportive environment where patients could make the recommendation to exercise a reality. In order to motivate patients to begin their exercise program, Salsa, Samba and Meringue was utilized in the forefront of our exercise program. In order to empower our clients their recommendations and goals were elicited and incorporated into the exercise program. Furthermore, to reward lifestyle changes weekly prizes were given to the client with the highest pedometer readings.

Erica Lynn Hyman, M.D.

Topic: Relationship Between Body Mass Index And Aerobic Fitness In Urban Inner-City Children

Obesity is an epidemic affecting children in the United States, particularly those in low-income inner-city environments. One of the major factors influencing this problem is increasingly sedentary behavior. We hypothesized that body mass index (BMI) would inversely correlate with aerobic fitness level in urban inner-city elementary school children. In addition, we hypothesized that children in schools with less recreational space would have higher BMI and lower aerobic fitness levels. Staff and medical students measured height and weight on 2950 elementary school children at 4 elementary schools. In a convenience sample of 176 children from all 4 schools, aerobic fitness level was measured using the PACER test portion of the Fitnessgram Fitness test. We found that body mass index inversely correlates with aerobic fitness level in this set of elementary school children. However, neither body mass index nor fitness level was found to correlate with designate d exercise space in these schools, though fitness level did differ by school. The results of the study indicate that elementary school children with higher body mass index have lower fitness levels. In addition, lack of exercise space did not appear to negatively affect body mass index or fitness level although fitness levels did vary by school. Thus, other factors influencing aerobic fitness need to be examined more thoroughly in order to create effective interventions in these schools.

BEHAVIORAL SCIENCE AWARDS

Michele Alexis Vacca Hossack, M.D.

Manford Alexander Wright, M.D.

Amanat Miglani Yosha, M.D.

CHAIRMAN’S RESEARCH AWARDS

Erica Lynn Hyman, M.D.

Topic: Relationship Between Body Mass Index And Aerobic Fitness In Urban Inner-City Children

Sara B. Levine, M.D., M.P.H.

Topic: Use of Marijuana by Adolescents With and Without Asthma

There is a paucity of data describing patterns of marijuana use, specifically among adolescents with asthma or other severe respiratory symptoms. We hypothesized that marijuana may be used preferentially by asthmatic adolescents given its purported immediate bronchodilator action. We conducted a survey of adolescents (13-19 years) at an urban children s hospital, using a self-completion anonymous questionnaire. The questionnaire was adapted from the national Youth Risk Behavior Surveillance System (YRBSS) and the NHLBI asthma guidelines. Adolescents were asked about substance use (cigarettes, marijuana, and alcohol), frequency of cough, wheezing, or shortness of breath, and previous diagnosis of asthma. Substance use questions were modeled after the YRBSS, which has been validated with adolescents. Lifetime substance use and age of initiation were compared on the basis of diagnosis of asthma. Chi-square was used for univariate analyses. Of 207 participants, 60% were female, 80% were Black or Hispanic, and mean age was 16 years. 66 adolescents (32%) reported having ever been diagnosed with asthma by a healthcare provider, but an additional 34 without asthma reported moderate to severe respiratory symptoms, measured in accordance with NHLBI guidelines. Overall, 28.8% had ever used marijuana, 33.5% had ever smoked cigarettes, and 51.0% had ever used alcohol. Adolescents with a diagnosis of asthma, however, were more likely than their nonasthmatic peers to report having ever tried marijuana (35.9% vs. 25.6%) and cigarettes (36.4% vs. 31.7%). Asthmatic and nonasthmatic adolescents reported equally having ever used alcohol (51.1% vs. 50.0%). Compared to their nonasthmatic peers with significant respiratory symptoms, moderate to severe asthmatic adolescents were more likely to report having ever used marijuana (32.4% vs. 15.6%), or cigarettes (35.3% vs. 27.3%,), but equally likely to report having ever used alcohol (50.0% vs. 52.9%). There were no differences in age of initiation of marijuana, tobacco, or alcohol between the groups. Our findings suggest that asthmatic adolescents are using more marijuana than their nonasthmatic peers, and this difference is significantly larger than differences in other substance use behaviors. Reasons for these differences are unclear.

DISTINCTION IN RESEARCH CERTIFICATES

Jose Alberto Betances, M.D.

Topic: Barriers to Accessing Interpreting Services: A Patient Perspective

Dina DiMaggio, M.D.

Topic: von Willebrand Factor as a Potential Prognostic Indicator in Children with Sickle Cell Disease

Sickle Cell disease affects one out of every 600 African Americans in the US. The genetics of HbSS disease are well known, but clinical severity is variable. The ability to predict disease severity could be used to focus treatment options. Since sickle erythrocytes were known to interact and damage the vascular endothelium, we postulated that markers of vascular injury might directly correlate with disease severity. We choose Von Willebrand factor (VWF) as candidate prognostic marker. The objective of the study is to determine if vWF levels correlate to clinical status in patients with sickle cell disease.

Amanat Miglani Yosha, M.D.

Topic: An HIV Partner Notification Program in Guatemala City

Guatemala, Central America's most populous country is facing a current HIV epidemic. Using NYC's DOH Partner Notification protocol, we first conducted a partner notification feasibility study at an outpatient AIDS clinic in Guatemala City. We then proposed a two-year pilot study to further assess the best method of notification as well as its impact.

CLINICAL UPDATES

The Academic Chronic Care Collaborative is underway. Teams from Williamsbridge and CFCC Medicine attended the kick-off meeting, planning the next step in their set of PDSA cycles. Teams included nursing, administration and physicians, including residents. The approach to residents and curriculum development on rapid cycle QI and involvement in a breakthrough series collaborative seems to be in it's infancy, but both Family Medicine and Internal medicine faculty are prepared to test new ideas and, I think, provide leadership to the collaborative. We clearly have a leg up with our extensive experience with HRSA and NYCDOH collaboratives.

WELCOMES & FAREWELLS
Congratulations to Residency Program in Social Medicine Graduating Class of 2005!!!

Family Medicine

Dr. Kevin Mould-PGY3/Chief Resident

Dr. Amanat Miglani-PGY3/Chief Resident

Dr. Paolo Coll

Dr. Tanesha Lawrence

Dr. Evia Nano

Dr. Joquetta Paige

Dr. Michele Vaca

Dr. David Walker

Internal Medicine

Dr. Miriam Haverkamp-Chief Resident

Dr. Rachel Raab

Dr. Mentor Sejdiu

Dr. M. Alexander Wright

Pediatrics

Dr. Sarah Kimball-Chief Resident

Dr. Jose Alberto Betances

Dr. Dina DiMaggio

Dr. Erica Hyman

Dr. Sara Levine

WELCOME! To the Residency Program in Social Medicine 2005 Interns

Family Practice Medical School

Yadiera Brown

New York Medical College

Eric Churchill

Jefferson Medical College of Thomas Jefferson University

Rashiah Elam

Cornell University Medical College

Gabriella Gellrich

Saba University

Rebecca Middleton

University of Maryland School of Medicine

Seema Naheed

Dow Medical College

Kim Troung Nguyen

Ross University

Robert Roose

George Washington University School of Medicine

Margo Simon

Yale University School of Medicine

Sharon Welch

Drexel University college of Medicine

Social Internal Medicine
Sara Doorley

Wright State University

Giliane Joseph

Temple University

Sara Lorenz

University of Wisconsin

Adam Richards

John Hopkins University

Minesh Shah

University of Illinois at Chicago

Social Pediatrics

Teryn Edwards

Case Western Reserve University School of Medicine.

Anagha Loharikar

University of Illinois College of Medicine.

Lisa Rubin

University of Texas Medical School

Bernice Vicil

Albert Einstein College of Medicine.

MCH Summer Program

The Summer MCH Mentoring Program is in its fourth year. Twelve NYC high school and college students are spending 6 weeks here in the department. Thank you to all the faculty, residents, and staff for your support of their health career explorations.

Welcome to:

High School Students

Erica Acosta

Donovan Brown

Jade Gardner

Jael Kemp

Chavone Lake

College Students
Jahaira Capellan

Jorge Chan

Charles Chukwuemeka

Marie-France Likanje

Nadilynn Melendez

Michelle Reyes

Raquel Richardson

Welcome also to Lucia F. O'Sullivan, PhD who has joined the faculty of the Research Division as visiting professor. Lucia received her B.A. from the University of Brunswick, Canada, her PhD in social psychology from Bowling Green State University and completed her postdoctoral training at Columbia in 1998. Lucia is an accomplished behavioral science researcher. Her most recent appointment was in the HIV Center and Dept. of Psychiatry at Columbia University. Her prior work includes several NIH-funded grants related to sexuality, gender and risk behaviors. Among hermany projects she has experience with adolescent research and international projects, and uses both qualitative and quantitative methods. Lucia will develop her own funded research program and be available to collaborate with other faculty on research development. She is particularly interested health disparities and the relationship between cognition and risk behaviors. Lucia may be contacted at 430-2154 or by email at losulliv@aecom.yu.edu. Her office is located at Mazer.

Farewell to Dr Margaret Coughlan who is leaving Williamsbridge Family Health Center for a position as staff physician at Hudson River Community Health in Poughkeepsie. Dr. Coughlan served as a team leader at Williamsbridge for 3 years. All will miss her.

SCHEDULE HIGHLIGHTS

August 5-7, 2005 Doctors for Global Health 2005

General Assembly Ten Years of Accompaniment Columbia University, School of International & Public Affairs (SIPA)

420 West 118th Street, New York

NY Doctors for Global Health (DGH) is pleased to invite you to the 10th Annual DGH General Assembly. This participatory event is an opportunity to come together and meet others working to advance health and human rights. It's a time to learn, support one another, have fun and re-energize yourself to continue working for social justice around the world. The program includes keynote speakers; a panel discussion led by our overseas partners; discussions of DGH accompaniment work in Nicaragua, El Salvador, Mexico, Uganda, and with the People's Health Movement; and social/networking time. Topics to be covered include accompaniment and volunteerism, and how communities can foster healing in the wake of violence. Please join us! Register now: http://www.dghonline.org/genasreg05.html

2nd Annual AMSA/HuMed and AHMA Medical Student & Resident Retreat, August 5-7, 2005
Know your Nature, The Abode of the Message, New Lebanon, NY

The American Medical Student Association’s Humanistic Medicine group (AMSA/HuMed) and the American Holistic Medical Association (AHMA) Medical Student & Resident Retreat organized by medical students and residents from the Northeast.

This retreat will bring together a group of loving, creative, passionate and healing students and residents from across the region. The goal is to reconnect with oneself, one another, and to create a humanistic community of medicine. We welcome you to come with your significant other or solo. The weekend will be relaxed with time for fun, music, swimming, dancing, heartfelt conversations, guided meditation, healthy lifestyle practices, and powerful friendships. The particular themes of this retreat are our connection with nature and with others, bringing the retreat spirit home, herbs, and food as medicine.

The retreat will take place at the summer camp at the Abode of the Message (www.theabode.net) Participants will stay in single or double occupancy rustic rooms, or single retreat huts. Organic meals are included in the cost of the retreat. Hot showers available.

The deadline for this application is Friday, July 1st, 2005. Application available now at: http://www.amsa.org/humed/region2app.cfm.Transportation to and from Albany airport/train/bus station is included. The applications will be reviewed on a rolling basis, so please submit your application as soon as possible. All applicants will be notified by Monday, July 10th. The cost of the retreat per participant will be approximately but no more than $150, which will be finalized and due following notification. Short on money?? No need to panic. We can give you suggestions for how to find funding!!!

*Visit the HuMed website @ http://www.amsa.org/humed/ to learn more about other regional and national retreats! For more information, please contact Misha Kogan at healermisha@yahoo.com

RPSM Alumni Reunion, November 11-12, 2005

To celebrate the 35th anniversary of the RPSM, we are planning a two day conference, "Overcoming Health Disparities After 9/11," to be held in Manhattan with co-sponsors including Bronx CREED, the Arthur Ashe Institute (Downstate), and the Project EXPORT Centers at Columbia, Mt. Sinai, and NYU. For more information please contact Nicole Lewis at nlewis@montefiore.org.

PERSONAL HAPPENINGS
People in the News.....

Congratulations! To Dr. Francine Rainone on her promotion to Associate Professor of the Department of Family Medicine at Albert Einstein College of Medicine. This is a great thing for Dr. Rainone, the department and most of all recognition of her great work.

Our condolences to Dr. Luz Towns-Miranda and her family whose father, Pedro Towns, passed on recently.

MISCELLANEOUS
Academic Chronic Care Collaborative

Greetings from the Academic Chronic Care Collaborative kickoff meeting. It was a very successful opening to the project. Ed Wagner, father of the Chronic Care Model, gave a good review of the emerging evidence on effectiveness of the model and did a great job bridging the town gown issues. Teams from Williamsbridge and CFCC Medicine were energized and excited by the information shared and the academic atmosphere. The approach to residents and curriculum development on rapid cycle QI and involvement in a breakthrough series collaborative seems to be in it's infancy, but both Family Medicine and Internal Medicine faculty are prepared to test new ideas and, provide leadership to the collaborative. We clearly have a leg up with our extensive experience with HRSA and NYCDOH collaboratives. It turns out that the idea of an academic collaborative seemed to work well as participants discussed applying ACGME competencies and educational evaluation in a manner that has not really hit the collaboratives in the past.

This aspect of quality improvement which we have developed strongly in MMG2 will penetrate family medicine resident education as a result of this collaborative. One of the tasks each team will complete is a monthly report summarizing progress and reporting on key measures. If you are interested in receiving these reports please contact Dr. Jonathan Swartz at jswartz@montefiore.org or Dr. Zachary Rosen at zrosen@montefiore.org.

CME Credit for Departmental Meetings

We are very pleased to announce that as of 4/1/05, CME credit will be available for Departmental Grand Rounds, Social Medicine Rounds and the projected Second Thursday Ambulatory Rounds. The committee that brought this together included Matt Anderson, Janet Townsend, Margaret Coughlan, Dan O'Connell; with much assistance from Taneka Banks and Nicole Lewis.

Below is a review of the (not very complicated) logistics of getting CME:

1. You must attend the conference and initial the attendance sheet.

2. Shortly after the conference you will receive an email asking you to log on to New Innovations and complete an evaluation form.

3. Once your evaluation has been completed, you have the CME.

Most of the Department's Attendings are already registered on New Innovations. If you have problems, please get in touch with Nicole Lewis at nlewis@montefiore.org.

MONTHLY SCHEDULE REMINDERS
All Faculty Administrative meetings for 2005
1:30 to 3:00 p.m., 3544 Jerome Ave, 3rd Floor Conference Room:

September 6
Presenter: Jonathan Swartz, MD

Topic: Clinical

November 1
Presenter: Jonathan Swartz, MD

Topic: Education

December 6
Presenter: Peter Selwyn, MD

Topic: Departmental Review and Strategic Planning

Social Medicine Rounds

Convener: Matt Anderson, MD

4:30 - 6:00 p.m., 3544 Jerome Ave, 3rd Floor Conference Room:

August 2
Presenter: Emilio Carrasquillio, MD

Topic: Cross Cultural Primary Care

DFSM Grand Rounds
8:00 - 9:15 a.m., Moses II Conference Room:

NO GRAND ROUNDS THIS MONTH

Palliative Care Grand Rounds:

This event is open to the public.

8:30 - 9:30a.m., Tishman A Conference Room, North 2 MMC (nearest to the Gun Hill Rd. entrance of the main hospital).

Please note our new time!

August 3, 2005

Speaker: Dr. Jay Yasen

Topic: 'Stroke Update - Revisited'

Dr. Jay Yasen is the Director of the Montefiore Stroke Unit. He earned his undergraduate degree at Yale College, and a Masters in Music from the Yale School of Music. Dr. Yasen completed his medical degree and training in Neurology at AECOM. He completed a Fellowship in Stroke and Critical Care at Beth Israel Medical Center from 1997 through July 2001. He was Associate Director of the stroke Unit at Long Island College Hospital in Brooklyn, NY. Dr. Yasen returned to Montefiore in August 2001. His primary academic interest is acute stroke care.

August 17, 2005

Speaker: Dr. Allen Hutcheson

Topic: ''Palliative Care in Outpatient Oncology: Needs and Opportunities'

August 31, 2005

TBA

Writer's Group

This event is open to all faculty.

5:30 - 7pm, 3544 Jerome Ave, 2nd Floor, Dr. Peter Selwyn's Office

Light Dinner will be provided.

Convener: Peter A. Selwyn, MD, MPH

NO SESSION THIS MONTH

New! Educational Scholarship Writer's Group August 9, 2005
This event is open to all faculty.

5:30 - 7pm, 3544 Jerome Ave, 3rd Floor Conference Room

Light dinner will be provided.

Conveners: Janet Townsend, MD

 Alice Fornari, EdD, RD

CLASSIFIED ADS/OPPORTUNITIES
Contact Bob Morrow (718-884-9803) if you would like to be involved with an Affinity Health Plan project that involves training providers and practices in appropriate use of chlamydia screening with NAAT [the new test that works with urine or cervical swabs].

PGY3s and PGY 2s: volunteers needed for AECOM ECHO (Einstein Community Health Outreach) free clinic at Walton Fam Practice (near 179th st). Don’t pass up this opportunity to be a teacher of med students in primary care setting with immediate attending back up, as well as provide a needed service to uninsured patients. Possible Dates you might consider volunteering for are: 8/13/05; 9/17/05; 10/15/05; 11/11/05. Please contact Dr. O’Connell for more information.

Diabetes Self-Management: The Clinical Diabetes Center hosts weekly Diabetes Self-Management Courses for patients with Type 2 Diabetes. This program, recognized by the ADA and conducted by Certified Diabetes Educators, provides information on nutrition, medication, exercise, prevention of complications, etc. Courses are 5 weeks in length with weekly 2 hour sessions offered in both the morning and evening. For more information, please call 718-920-7247.

If you wish to receive a copy of a previously released electronic newsletter, please contact Tami Rivera at (718) 920-8434 or at the e-mail listed below.

Please send email submissions for upcoming newsletters, by the 20th of each month, to:

Becky Williams rewillia@montefiore.org

Mark Polisar mpolisar@montefiore.org

Tami Rivera tariver@montefiore.org

Peter Selwyn pselwyn@montefiore.org

� EMBED Imaging.Document ���

PAGE
8

[image: image3.png]MONTEFIORE

_1171263375.bin

