

In This Issue

AMWA Residency Division Awards

Resident Voices: This Side of the Looking Glass

AMWA

QUARTERLY

WINTER 2013

RESIDENT

Copyright © 2013 AMWA, All rights reserved.

AMWA Residency Division Elections **Publication Opportunity**

Sex Trafficking - Attention All Doctors!

AMWA National Meeting 2014

Our mailing address is: American Medical Women's Association c/o Elizabeth Berdan 420 Delaware St SE Minneapolis, MN 55455

You are receiving this email as an AMWA RD membership benefit.

Prevention of Child Sex **Trafficking**


Click here to see Dr. Titchen's video on child sex trafficking: http://www.indiegogo.com/projects/stopchild-sex-trafficking--2 Our own Dr. Kanani Titchen, President of AMWA RD, is attempting to educate physicians about sex trafficking in the US. Based on Kanani's research, most physicians are woefully unaware of the incidence and prevalence of childhood prostitution in the USA. Dr. Titchen proposes using a social media platform to educate healthcare providers Kanani has organized a multi-institutional, multidisciplinary study of this subject in an effort to reduce sex trafficking. Several of the AMWA RD leaders are co-authors on abstracts, presentations,

and manuscripts. Kanani is a PGY-2 Pediatric Resident at Al DuPont Hospital for Children/Thomas Jefferson University. Donations are accepted via indiegogo.com through December 31, 2013. Please send forward **AMWA RD Awards**

Did you know there are several awards and honoraria available through AMWA? Here's a summary of a few that we offer. Deadline is January 31, 2014, except as noted. All nominees must be AMWA RD members, except as noted. All winners will be notified by March 1, 2014, and will be honored at the National

doc.org/residents/awards.

http://www.amwa-

doc.org/residents/awards

encounter with nominee Applications are accepted on a rolling basis. **II. AWHS Overseas Assistance Grant** The American Women's Hospitals Service (AWHS) provides small grants, up to \$1,500, for

assistance with transportation costs (airfare, train fare, etc.) connected with pursuing medical studies in an off-campus setting where the medically neglected will benefit. •Applicants should be spending a minimum of 6 weeks and no longer than one year in a Program must be sponsored by an accredited U.S. medical school or an outside agency (If there

Awardees will be honored during AMWA's Annual Meeting. Posters will be judged at the AMWA National Conference by a judging panel.

IV. Elinor T. Christiansen, MD Altruism Award

Resident Voices

of bed for another of those same mornings.

in cinema.

rejoin the world.

will break out of my time loop.

to apply.

(LEADER SHIP

What Leadership Roles are Available?

back.

Susan L. Ivey, MD

Demonstrated exceptional leadership skills through vision, inspiration, innovation, and coordination of projects that further the mission of AMWA by improving women's health and/or supporting women in medicine •Nominations should be submitted to: president@amwa-resident.org, please see website for further important details

 Demonstrated altruism by acting unselfishly as an ambassador of the healing arts and AMWA for the continued promotion and success of healthcare and AMWA Please see website for further information about Dr. Elinor T. Christiansen, MD

February. The recipient will be notified by March 1, 2014.

room, on the same floor, of the same sterile hospital. Those stretches of days can turn into stretches of weeks, and before I know it, I am paler than I prefer to be and aching for a reason to pull my tired legs out

It is on those days that I like to pretend I am Bill Murray and I am trapped in Punxatawney, Pennsylvania; or maybe Roy Scheider and every morning I shower and put in eyedrops and tell myself "It's showtime!" Usually for the latter I leave out the amphetamines, and then I lament the lack of similar roles for women

There is a not-small part of residency that reminds me of Groundhog Day, the classic 1993 movie about Phil, an unsavory-at-best meteorologist who gets trapped in a time loop in Punxatawney, PA on the titular

on the front of a train and he will awake afterwards in a chintzy hotel room listening to Sony and Cher. He

holiday. Murray's character can literally drop a toaster into his bath or drive directly into the cow

beginner, until some mornings he wakes up and is an expert on the finer points of French poetry, tango, or jazz piano. More importantly, however, Phil comes to know everyone in the town. In learning his neighbors' quirks

must relive this day ad nauseum until (presumably) he gets it right.

But that is not what I am doing. Instead, this is an opportunity to improve. There are so many things to learn that if I had an eternity of first days I wouldn't cover half the beginnings of things I would need to in order to know the first thing about anything. Every day I am taking lessons in medicine and coming to know the stories in my community.

And while every day I will awake as a novice to the same beeping sound on grey mornings, one day I will get it right. On that day, I will wake up having somehow completed a task I thought was Sisyphean: I will be a novice of fewer things, and I will be approaching expertise in something. My residency will end, and I

would quit. I would walk out the front door of my hospital, go to school for textile design, and never look

MOTIVATION INNOVATION **National** SUCCESS VISION INSPIRATION Leadership

AMWA RD National Elections

leadership positions. We are accepting nominations from now through January 31, 2014, at president@amwa-resident.org. Physicians and surgeons currently in residency programs and MS4s who anticipate starting residency in 2014 are encouraged

More information: http://www.amwa-doc.org/residents/leadership

Those in leadership positions are expected to attend 5-7

This is a brief list of roles or responsibilities

It's that time of year again: we are holding elections for

President-Elect Serve as President the following year internet presence Secretary Attend the AMWA Annual Meeting Compile, edit, and send out the AMWA Resident Quarterly • Schedule, set agendas, and take minutes for bi-monthly conference calls

content where needed.

Roles and Responsibilities

scheduled conference calls a year.

 Serve on the physician Policy and Advocacy Committee • Identify relevant opportunities to lobby and raise awareness on behalf of AMWA and the issues and policies supported by AMWA Design and implement one annual advocacy project in conjunction with physician leadership

Editor-In-Chief, AMWA Resident Quarterly (ARQ)

Organize, format, and edit content for the ARQ.

Update AMWA RD website content.

- Organize AMWA promotional items; coordinate item distribution
- (that is included on your CV). We want to give you a place to publish your pieces. Guidelines:

2) Submit articles and pieces for publication to secretary@amwa-resident.org.

please include appropriate citations. Citations do not count towards your word count.


1) Deadline for the Spring ARQ Deadline is February 30.

AMWA National Meeting 2014 You do NOT want to miss this! If you love D.C., if you have a poster to present, if you're running for national Residency Division office, or if you're simply into creature comforts and a positive spirit, get yourself to this conference! We are offering TEN \$100 travel assistance grants for resident

Successfully Facing Future Challenges and Advances March 14th to 16th, 2014

Save the Date The 99th Annual Meeting Women in Medicine:

THE RITZ-CARLTON, WASHINGTON D.C.


AMWA RD Awards

Meeting. For more details, visit http://www.amwa-

I. Charlotte Edwards Maguire, MD Outstanding Resident Mentor Award

Must be a part of the Charlotte Edwards Maguire, MD Resident as Mentors Program

Demonstrated outstanding mentorship and guidance to AMWA national student members as

judged by highest and most active ratings as determined by AMWA resident evaluations Must be nominated by an AMWA Resident member who has engaged in a mentor-mentee

sponsored program which will serve the needs of the medically underserved is no sponsor, it must be a program for which your school takes responsibility and provides academic credit). •Applicants should apply a minimum of three months prior to departure. •Please visit the website for more information regarding past recipients III. Young Woman in Science Award

Demonstrated exceptional contributions to medical science, especially in women's health,


•Online abstracts can be submitted to president@amwa-resident.org.

through her basic and/or clinical research, her publications and through leadership in her field.

IV. Susan L. Ivey, MD Courage to Lead AwardPlease see website for further details about Dr.

Nominations should be submitted to: president@amwa-resident.org, please see website for further important details •AMWA's national Resident Board and Dr. Elinor T. Christiansen, MD will review all nominations in

This Side of the Looking Glass: Without a Scratch, No Dents in the Fender by Claire Roden, MD ARQ Editor Pediatrics Resident, Cooper University Hospital There are stretches of days where I wake up to the same beeping sound before dawn, stumble into the same shower and the same shoes, and drink the same stale coffee on my way to the same conference


Elections

AMWA RD TEAM WORK

Attend the AMWA Annual Meeting Maintain communication with national, regional, and local Help supervise maintenance of all forms of AMWA resident

Solicit written content for the ARQ online publication. Author

Treasurer, Resident Division Leadership & Awards Application

Work with Awards Chair to disburse scholarships and grants

 Publicize, coordinate efforts to select, and notify recipients of AMWA awards, scholarships, and branch and regional grants Maintain a close working relationship with the Treasurer

Develop and identify international rotation opportunities for

Coordinate all aspects of new membership recruitment each fall

Work with the Treasurer to coordinate grant-writing to subsidize

Have something to say? An experience to share? A unique perspective on research, residency, or

3) Please make sure to include the author's name in both the file name and the body of the text. Include a

5) For articles that discuss AMWA-related policies, are more academic in nature, or requir fact-checking,

More info can be found at http://www.amwa-doc.org/meetings-and-events/upcoming-meetings

Liaise with AMWA headquarters to track resident funds

Awards Chair

Global Health Chair (2)

AMWA resident members

Recruitment Chair

Conference Chair (2)

costs

title.

Advocacy Chair

 Nurture the development of new local branches and continue enrichment of existing local branches

 Serve on the physician Conference Planning Committee Coordinate with AMWA headquarters to plan the Annual Meeting resident track content and logistics, as well as

Serve on the physician Global Outreach Committee

Contribute articles to the ARQ publication

The AMWA Residency Division Quarterly is an online journal for AMWA Residency Division members, and we want to hear your voice and publish your words. We are seeking submissions from our members on a range of topics, from personal experiences in education to opinions about medicine. We are interested in short essays, poetry, photography, and illustrations. This is a non-peer-reviewed publication

accommodations for resident attendees

Publication Opportunity

Let your voice be heard!

healthcare? We're all ears!

4) Length: Limit is 500 words.

- members who are running for office or presenting a poster. Rooms will be set aside at a heavily discounted rate and can be split between 4 residents. (Most residency programs reimburse cost of travel and the conference fee, especially if you run for office or present a poster.)

Washington, District of Columbia 20037

The General Sessions will be held in Ballroom

Room rate \$199.00

Questions, comments or suggestions?

lappy Holidays

Email President@AMWA-resident.org or Secretary@AMWA-resident.org.