

ANNUAL REPORT 2010-2011

DEPARTMENT OF
Family Medicine
UNIVERSITY OF WISCONSIN
SCHOOL OF MEDICINE AND PUBLIC HEALTH

Education • Patient Care • Research

Health Lives Here. In Wisconsin.

DEPARTMENT OF
Family Medicine
UNIVERSITY OF WISCONSIN
SCHOOL OF MEDICINE AND PUBLIC HEALTH

1100 Delaplaine Court
Madison, WI 53715-1896
Phone: (608) 263-4550 • FAX: (608) 263-5813
fammed.wisc.edu

facebook.com/wifamilymedicine

twitter.com/widfm

youtube.com/wifamilymedicine

© 2011 Board of Regents of the
University of Wisconsin System

Editor:

Andrea Schmick, as is communications

Cover Design:

Irene Golembiewski, UW SMPH Media Solutions

Photography:

Todd Brown and Chris Frazee, UW SMPH Media Solutions

Veronica Harper

John Maniaci, UW Health Marketing and Public Affairs

Jeff Miller, UW Communications

Armando Vera

Baraboo Area Chamber of Commerce

CONTENTS

The DFM at a Glance	2
Welcome from the Chair	3

OUR PEOPLE 4

New Faculty	5
Retirements and Departures	5
Promotions	6
Accolades	8

EDUCATION 10

Medical Student Education	11
General Highlights	11
Program-Specific Highlights	13
Faculty Leadership	14
Resident Education	15
Statewide Highlights	16
Baraboo Rural Training Track (RTT)....	19
Eau Claire/Augusta Residency Program	20
Fox Valley Residency Program	22
Madison Residency Program	24
Wausau Residency Program	30
Statewide Osteopathic Residency Program	32
Fellowships	34
Physician Assistant Program	36
Professional Education	40

PATIENT CARE 41

General Highlights	42
Quality Improvement	43

For residency clinic highlights, see each program in previous section

Community Clinic Highlights	44
Cross Plains Clinic	44
DeForest Clinic	45
Fitchburg Clinic	46
McFarland Clinic	47
Monona Clinic	48

Community Clinic Highlights, continued

Mt. Horeb Clinic	49
Odana Atrium Clinic	50
Oregon Clinic	51
Stoughton Clinic	52
Sun Prairie Clinic	53
Waunakee Clinic	54
Regional Clinic Highlights	55
Beaver Dam Clinic	55
Cottage Grove Clinic	56
Fort Atkinson Clinic	57
Horicon Clinic	58
Portage Clinic	59

RESEARCH 60

General Highlights	61
Grants	63
Externally Funded Projects	63
UW-Funded Projects	65
Collaborative Projects	66
K Awards	67
DFM Small Grants	67
Wisconsin Research and Education Network	68

ADMINISTRATION 70

Administrative Team	71
Donor Recognition	72

SPECIAL EVENTS 73

Eugene Farley Visiting Professorship	74
Renner/Hansen Award Ceremony	75
McGovern-Tracy Scholars Award Ceremony	77

VOLUNTEERS 79

PUBLICATIONS 84

THE DFM AT A GLANCE

The vision of the UW Department of Family Medicine (DFM) is to improve the health of the people of Wisconsin and the nation through leadership in family medicine education, clinical practice, research and community service.

KEY FACTS

- Chair: **Valerie Gilchrist, MD**
- Administrative offices located at Alumni Hall in Madison. Education, research, and patient care takes place statewide.
- Annual budget of approximately \$90 million.
- Ranked fifth of family medicine departments nationwide in *US News & World Report's* 2011 edition.
- Residency program created in 1970 as one of the original 15 family practice residency programs in the nation. Formally approved as a department in 1973.

OUR PEOPLE

- 1055 department employees statewide, including 199 faculty.
- 7 new faculty in 2010-2011; 9 faculty promotions.

EDUCATION

- Dual-accredited MD/DO residency programs in five Wisconsin cities. Of the 34 residents who graduated in 2011, 62% remained in Wisconsin.
- Medical student education includes required and elective coursework, clerkships, workshops, and summer experiences.
- Academic, integrative medicine, sports medicine, and research fellowships offered.
- Physician Assistant program trained 80 students in campus- and community-based programs; 30 graduated in 2011.

RESEARCH

- \$3.7 million in total grant funding.
- Research focused on alcohol and substance abuse, complementary/integrative medicine, translational research, and nutrition/obesity prevention.
- Wisconsin Research and Education Network (WREN) promoted and conducted research in partnership with primary care clinicians and communities.

PATIENT CARE

- 24 statewide clinics had over 454,000 patient visits.
- Affiliations with 11 hospitals and medical centers statewide.

YEAR IN REVIEW

July >> 36 new residents joined the DFM.

September >> Ground broken on new DeForest-Windsor clinic.

Perry Dickinson, MD, presented the Farley Visiting Professor Lecture; first annual John Frey Writing Awards presented.

October >> Ground broken on Belleville and Yahara clinics.

Thomas Peterson, MD, won the 2010 Renner Award; **Jennifer Frank, MD**, won the 2009 Hansen Lectureship.

February >> Eau Claire and Augusta clinics received patient-center medical home recognition from the National Committee for Quality Assurance.

WREN co-presented the 4th Wisconsin Health Literacy Summit; former US Surgeon General Richard Carmona and former Health and Human Services Secretary Tommy Thompson keynoted.

May >> The DFM honored 20 medical students at the McGovern-Tracy Scholars Award ceremony.

June >> New DeForest-Windsor clinic opened.

34 DFM residents graduated, two-thirds of whom remained in Wisconsin.

WELCOME FROM THE CHAIR

December 15, 2011

Welcome to the DFM's 2010–2011 Annual Report, a summary of our activities from July 1, 2010, through June 30, 2011.

During the year, our department continued to grow and thrive despite decreasing state support and an increasingly competitive marketplace.

We provided outstanding care for over 454,000 patient visits, and have been working hard to replace inadequate, outdated clinic facilities. Our new UW Health Deforest-Windsor clinic just opened, we broke ground on our new Belleville and Yahara clinics, and we're planning a new home for the Wingra/Access Family Medicine Center.

Two of our residency clinics, Eau Claire and Augusta, were recognized as Level I and II patient-centered medical homes (PCMH). In addition, the Aurora/St. Luke's Family Practice Center—our affiliated site in Milwaukee—achieved Level III PCMH recognition. Following their demonstration of excellence in primary care, other clinics are applying for similar recognition.

Our top-notch, statewide education programs—the heart and soul of our department—trained 111 family physicians and 80 physician assistants. I'm deeply proud that two-thirds of our resident graduates in 2011 are remaining in Wisconsin, where their care is desperately needed. Our outstanding researchers continued to tackle obesity, alcoholism, and other health problems that face our state.

Family medicine, like all of health care, is transforming in ways that are not always simple or easy to navigate. But, through creativity, courage, and a sheer dedication to our mission, we remain strong. Because we know that health lives here, in Wisconsin.

A handwritten signature in dark ink, which appears to read "Valerie Gilchrist". The signature is fluid and cursive.

*Valerie Gilchrist, MD
Professor and Chair
Millard Professor in Community Health
University of Wisconsin Department of Family Medicine*

OUR PEOPLE

KEY FACTS

- 1055 employees statewide (including 199 faculty)
- 7 new faculty
- 1 faculty retirement; 3 faculty departures
- 9 faculty promotions

LEADERSHIP

- **Valerie Gilchrist, MD**, chair
- **Linda Haskins, MBA**, administrator
- **Sandra Kamnetz, MD**, vice chair for clinical care

The people of the DFM are a diverse and exceptional group. Based in cities and towns throughout the state, they all work toward creating health for Wisconsin.

We are deeply proud of their dedication, efforts, and accomplishments.

STAFF MIX 2010–2011

NEW FACULTY

Name	Date Joined	DFM Practice Location
Residency Clinic Faculty		
Jane Anderson, MD	January 2011	UW Health Verona Clinic
Jennifer Edgoose, MD, MPH	September 2010	UW Health Northeast Family Medical Center
Jonas Lee, MD	March 2011	UW Health Wingra/Access Family Medicine Center
Jennifer Lochner, MD	December 2010	UW Health Belleville Family Medical Clinic
Community Clinic Faculty		
James Schumaker, MD	November 2010	UW Health Odana Atrium Clinic
John Sommerfeld, MD	August 2010	UW Health Cross Plains Clinic
DFM Float		
Danalyn Rayner, MD	June 2011	UW DFM Clinical Operations

RETIREMENTS AND DEPARTURES

Retirements

- Michael Fleming, MD, MPH

Departures

- Gregory Cowan, PhD
- Jacob Prunuske, MD, MSPH
- Marie Roethlisberger, MD

In Memoriam

David North, MD, a longtime faculty member at the Wausau Family Medicine Center, died February 6, 2011. Dr. North helped establish the Wausau residency program, and influenced the lives and careers of many resident physicians who trained there.

PROMOTIONS

Nine DFM faculty were promoted in 2011. **Kenneth Kushner, PhD**, chair of the promotion and mentoring committee, along with **June Daws**, coordinates these activities.

Mark Beamsley, MD *Promoted to Clinical Associate Professor*

Dr. Beamsley joined the DFM in 2002 and teaches medical students and residents in the clinic setting.

John Brill, MD, MPH *Promoted to Professor (CHS)*

Dr. Brill joined the DFM in 2003 at its Milwaukee campus. He directs the Primary Care Clerkship and the Family Medicine Clerkship for the UW School of Medicine and Public Health.

William Cayley, Jr, MD, MDiv *Promoted to Professor (CHS)*

Dr. Cayley joined the DFM in 2000, and is the medical director of the Augusta Family Medicine Clinic. His interests include medical missions and global health, care for the underserved, evidence-based medicine, cardiovascular disease, and diabetes.

Lee Dresang, MD *Promoted to Professor (CHS)*

Dr. Dresang joined the DFM in 1998. He is an advisory board member and chair of the Advanced Life Support in Obstetrics (ALSO®) course through the American Academy of Family Physicians. He has special interests in women's health, Latino health, international health, and violence prevention.

Anne Eglash, MD *Promoted to Clinical Professor*

Dr. Eglash joined the DFM in 1998. She is the medical director for the Outpatient Lactation Center at Meriter Hospital and for the Southside MEDIC Clinic, a medical student-run free health clinic in Madison. She is the past president of the Academy of Breastfeeding Medicine Board of Directors.

Catherine Thompson James, MD *Promoted to Clinical Professor*

Dr. James joined the DFM in 1998, and is the medical director of the UW Health Odana Atrium Clinic. She has a busy OB practice and teaches medical students and residents in the clinic setting.

Daniel Jarzemsky, MD *Promoted to Clinical Associate Professor*

Dr. Jarzemsky joined the DFM in 1998. He is the clinical site leader at the UW Health Cross Plains Clinic, has chaired numerous committees, and teaches medical students and residents.

Sarina Schrager, MD, MS *Promoted to Professor (CHS)*

Dr. Schrager joined the DFM in 1996. She is the director of faculty development and director of the academic fellowship. Her teaching focus is on women's health education for residents.

Paul Smith, MD *Promoted to Professor (CHS)*

Dr. Smith joined the DFM in 1995, and is the director of the Wisconsin Research and Education Network (WREN). He is on the board of directors of Wisconsin Literacy, Inc., and chairs its Health Literacy Committee.

ACCOLADES

Elizabeth Bade, MD, was the recipient of the Greater Milwaukee Clinical Research New Investigator Award, presented by the Aurora Department of Clinical Research, Aurora Research Administration, and Aurora St. Luke's Medical.

Dennis Baumgardner, MD, was awarded a Certificate of Commendation from the Office of the Governor of the State of Wisconsin for his contributions to improving health outcomes for the people of Wisconsin.

John Beasley, MD, was awarded a Certificate of Commendation from the Office of the Governor of the State of Wisconsin for his contributions to improving health outcomes for the people of Wisconsin.

Randall Brown, MD, PhD, was awarded the 2011 Young Investigator Award from the American Society of Addiction Medicine.

John Frey III, MD, was awarded the 2010 Folkert Belzer Award. The Belzer Award is "lifetime achievement" recognition for contributions throughout one's career to the UW School of Medicine and Public Health.

Cynthia Haq, MD, was inducted into Alpha Omega Alpha, the national medical honor society that recognizes scholarship, leadership, professionalism and service in medicine.

Jonathan Temte, MD, PhD, was awarded a Certificate of Commendation from the Office of the Governor of the State of Wisconsin for his contributions to improving health outcomes for the people of Wisconsin.

Patricia Tellez-Giron, MD, was awarded the Madison and Dane County Reverend Dr. Martin Luther King, Jr. Humanitarian Award.

Distinguished Leadership

Richard Roberts, MD, JD, began his second year as president of the World Organization of Family Doctors (Wonca).

EDUCATION

KEY FACTS

- Office of Medical Student Education supported 468 students in academic programs in all four years of medical school
- Five statewide residency programs trained 111 residents; 34 graduated in 2011
- 9 fellows received specialty training
- Physician assistant (PA) program trained 80 students; 30 graduated in 2011

LEADERSHIP

- **David Deci, MD**, medical student education director
- **Richard McClafflin, MD**, graduate medical education committee chair
- **Virginia Snyder, PhD, PA-C**, PA program director

The DFM trains primary care clinicians for Wisconsin through our statewide:

- medical student education office;
- residency programs;
- specialty fellowships;
- affiliated PA program; and
- faculty development opportunities.

MEDICAL STUDENT EDUCATION

KEY FACTS	LEADERSHIP
<ul style="list-style-type: none"> Nurtured 468 medical students through required clerkship, preceptorships, and electives Supported by faculty, staff, and volunteer community-based teachers 	<ul style="list-style-type: none"> David Deci, MD, medical student education director John Brill, MD, MPH Primary Care Clerkship director Teresa Kulie, MD, Family Medicine Interest Group director <p>More leadership on page 14...</p>

The DFM's Office of Medical Student Education supports students through all four years of medical school—from coursework to special programs to hands-on mentoring.

We are grateful for the efforts of our dedicated family medicine faculty and staff, and especially our statewide network of volunteer community-based teachers.

Together, we help medical students discover the principles and possibilities of family medicine.

GENERAL HIGHLIGHTS

Last year, the Office of Medical Student Education:

- Successfully implemented its Residents as Teachers curriculum, which orients all family medicine residents to the medical student curriculum and provides evidence-based methods of clinical teaching and feedback. Medical students' evaluations of residents significantly improved as a result of this initiative.
- Began developing a Primary Care Clerkship regional site at Bellin Health in Green Bay.
- Partnered with the Wisconsin Area Health Education Center (AHEC) system to enhance the Primary Care Clerkship's community health requirement.
- Held its annual procedures fair on March 9, 2011, which attracted over 100 students.
- Funded 19 medical students to attend the 2010 American Academy of Family Physicians National Conference of Family Medicine Residents and Medical Students in Kansas City.

MEDICAL STUDENTS PRESENT COMMUNITY HEALTH PROJECTS

As part of the UW School of Medicine and Public Health's Medical Education Day, held April 26, 2011, several third-year medical students presented their top-scoring community projects completed during the Primary Care Clerkship.

Clockwise from top: Aurora Reese presented "Do Not Resuscitate: Would Your End of Life Wishes Be Honored In An Emergency?," Emily Abeyta presented "Taking Charge of Your Diabetes," and Torben Larson presented "Fall Risk Prevention: Population-Appropriate Patient Education."

PROGRAM-SPECIFIC HIGHLIGHTS

Patient, Doctor, and Society (PDS)

PDS is the core clinical course in the first two years of medical school. It teaches history taking and physical examination skills, and covers such topics as professionalism, health disparities, and health systems.

In 2010-2011, 41 DFM faculty and residents led 101 medical students in the course's weekly "small group" learning sessions.

Generalist Partners Program (GPP)

The GPP introduces first- and second-year medical students to clinical medicine by pairing them with primary care physicians from around Wisconsin.

In 2010-2011, the program paired 193 medical students with 139 statewide preceptors.

Primary Care Clerkship (PCC)

Using a statewide network of community preceptors, the PCC gives third-year medical students in-depth experience assessing and managing patients in the outpatient setting.

In 2010-2011, the PCC matched 153 medical students with 149 family medicine preceptors statewide.

Fourth-Year Preceptorship

This experience gives fourth-year medical students insight into the relationships between clinical care, public health, and the health of the community.

In 2010-2011, 73 medical students worked with 28 family medicine preceptors statewide.

Fourth-Year Family Medicine Electives

Electives give students additional experiences in inpatient medicine, integrative medicine, rural medicine, and care of underserved communities.

In 2010-2011, 49 medical students completed family medicine electives with 70 family medicine preceptors statewide.

FACULTY LEADERSHIP

Program	DFM Faculty
Medical student education director	David Deci, MD
Primary Care Clerkship	John Brill, MD, MPH
Family Medicine Interest Group	Teresa Kulie, MD
MEDiC	Anne Eglash, MD
Doctors Ought to Care (DOC)	Stanley Livingston, MD
Summer Student Research and Clinical Assistantship (SSRCA)	Jonathan Temte, MD, PhD
Family Medicine Summer Student Externships	James Shropshire, MD
Family medicine advisorship program	Teresa Kulie, MD
The Healer's Art elective	Lucille Marchand, MD
Health care disparities elective	Kirsten Rindfleisch, MD
Fourth-year electives	
Addiction medicine	Randall Brown, MD, PhD
Integrative medicine	David Rakel, MD
Family medicine research elective	Jonathan Temte, MD, PhD
Madison area clinical clerkships	
Northeast Family Medicine Clinic	Teresa Kulie, MD
Wingra/Access Family Medicine Center	Beth Potter, MD
Belleville Family Medicine Clinic	David Deci, MD
Verona Family Medicine Clinic	Mark Shapleigh
St. Luke's family medicine clinical clerkship	John Brill, MD, MPH
St. Mary's family medicine sub-internship	Anne-Marie Lozeau, MD
YEPSA/PCC OSCE exams	Douglas Smith, MD
UW SMPH admissions committee	Alida Evans, MD, PhD; Mark Beamsley, MD

RESIDENT EDUCATION

KEY FACTS

- 111 residents in 5 programs: Baraboo, Eau Claire/Augusta, Fox Valley, Madison, and Wausau
- Dual MD/DO accreditation in all 5 programs
- One of the original 15 family medicine residency programs
- 34 graduates in 2011; 62% remained in Wisconsin

LEADERSHIP

- **Richard McClaflin, MD**, graduate medical education committee chair
- **Christine Viney, MS**, director of education and designated institutional official for the Accreditation Council for Graduate Medical Education (ACGME)

Nationally recognized for its educational excellence, the DFM trains residents to practice full-spectrum family medicine, with particular attention to health promotion within their communities.

In 2010-2011, we had 111 residents in five programs (see map at right):

- Baraboo Rural Training Track (RTT);
- Eau Claire, with an alternative training site in Augusta;
- Fox Valley (Appleton);
- Madison, with four clinical training sites: Belleville, Verona, Northeast, and Wingra/Access; and
- Wausau.

The DFM also administers a statewide osteopathic residency program. Osteopathic residents participate at each of the above programs, in addition to an affiliated site at Aurora/St. Luke's Medical Center in Milwaukee.

Each residency program has full accreditation status, and is dually accredited by the Accreditation Council for Graduate Medical Education (ACGME) and the American Osteopathic Association (AOA)/American College of Osteopathic Family Physicians (ACOFPP).

GRADUATE MEDICAL EDUCATION PARTNERS

- | | | |
|---|---------------------------|--|
| • UW School of Medicine and Public Health | • Appleton Medical Center | • Sauk Prairie Memorial Hospital and Clinics |
| • UW Medical Foundation | • Aspirus Wausau Hospital | • St. Clare Hospital and Health Services |
| • UW Hospital and Clinics | • Luther Hospital | • St. Elizabeth Hospital |
| • UW Foundation | • Monroe Clinic | • St. Mary's Hospital |
| | • Richland Medical Center | |
| | • Sacred Heart Hospital | |

STATEWIDE HIGHLIGHTS

New Residents

The DFM welcomed 36 incoming first-year residents in July 2010.

Resident applicants found us via printed recruitment materials and many online channels, including the DFM Web site, podcasts, Facebook, Twitter, and the DFM's Residency Rater app, which is available for free from the iTunes app store.

We also participated in recruitment fairs around the Midwest, and connected with medical students through fourth-year electives, an annual procedures fair, faculty and resident teaching, and the UW SMPH Family Medicine Interest Group.

Graduates and Practice Plans

Thirty-four residents graduated from our programs in June 2011:

- 2 from Baraboo;
- 5 from Eau Claire/Augusta;
- 5 from Fox Valley;
- 14 from Madison;
- 6 from Wausau; and
- 2 osteopathic residency program graduates from the affiliated site at Aurora/St. Luke's Medical Center in Milwaukee.

Of these graduates:

- 21 (62%) remained in Wisconsin:
 - 14 (41%) directly entered practice in Wisconsin; and
 - 7 (21%) entered fellowships in Wisconsin (3 in integrative medicine, 3 in academic medicine, and 1 in geriatrics).
- 13 (38%) will work outside of Wisconsin:
 - 12 (35%) directly entered practice outside of Wisconsin; and
 - 1 (3%) entered an emergency fellowship outside of Wisconsin.

For program-specific details, please see the summaries beginning on page 19.

WISCONSIN RURAL PHYSICIAN RESIDENCY ASSISTANCE PROGRAM CREATED

Through the enactment of Act 190, the state legislature established the Wisconsin Rural Physician Residency Assistance Program (WRPRAP) on July 1, 2010 with an initial \$750,000 allocation.

Administered by the DFM, the program aims to stimulate and sustain resident education in rural medicine. In its first year, it established its infrastructure, developed initial funding criteria, and awarded four grants:

- one years' support for a family medicine resident at the Baraboo RTT;
- a subscription to a rural medicine e-curriculum, also at the Baraboo RTT;
- an 8-week rural rotation in Tomah, offered through the La Crosse-Mayo family medicine residency program; and
- professional development and curriculum planning for procedural workshops training at Richland Medical Center.

For more information about WRPRAP, visit www.fammed.wisc.edu/wi-rural-physician-program.

Initiatives

- **Internal reviews.** The DFM conducted an internal review of the Baraboo RTT in February 2011. The review evaluated the program's effectiveness, assessed compliance with ACGME requirements, and made recommendations in preparation for the next accreditation site visit.
- **Quality improvement.** The DFM's Graduate Medical Education Committee (GMEC) developed and implemented numerous quality improvement strategies last year. These included:
 - Regular discussion of topics related to accreditation compliance;
 - Improved internal review assessment tools;
 - Standardized progress reporting on citations and internal review recommendations;
 - A new data collection tool for tracking and evaluating institutional quality; and
 - Standardized program checklists, which are reviewed at each GMEC meeting.
- **Policies and procedures.** Consistent with accreditation requirements, the following policies were revised last year:
 - Documents Submitted to the ACGME: Review, Approval and Co-Signature
 - Internal Review Policy for ACGME Compliance
 - Resident Promotion
 - Resident Transfer To and From a DFM Program
 - Program/Institutional Closure or Reduction in Size Policy
 - Resident Impairment Policy
 - Evaluation of Residents
 - Resident Interaction with Vendors/Corporations
 - Resident Moonlighting Policy
 - Resident Eligibility Requirements
 - Resident Selection Policy

DR. MCCLAFLIN BECOMES NEW GMEC CHAIR

On September 1, 2010, **Richard McClafin, MD**, became chair of the DFM's statewide Graduate Medical Education Committee.

Dr. McClafin retained his existing duties as director of the Eau Claire residency program in addition to his new role. He succeeded **William Schwab, MD**, who served as GMEC chair for the past five years.

Residency Graduation Awards: 2010-2011

Award	Recipient(s)
Baraboo Rural Training Track	
Chief Resident Leadership Awards	Daniel Sutton, MD; Bridget DeLong, MD
James Damos, MD, Distinguished Educator Award	James Damos, MD
Eau Claire Residency Program	
Teacher of the Year Award	Marlon Navarro, MD (rheumatologist, Marshfield Clinic). <i>Presented during the annual medical staff meeting at Sacred Heart Hospital.</i>
Fox Valley Residency Program	
Excellence in Teaching Award	Primary Care Associates
Nurse Teacher of the Year Awards	Sara Meiers, RN (Appleton Medical Center); Brenna Reimer, RN (St. Elizabeth Hospital); Katie Peterson, RN (St. Elizabeth Hospital)
Outstanding Teacher Awards – Community Faculty	Cathy Fakler, MD (Fox Valley Neonatology S.C.); Kimberly Seeger, MD (Fox Valley Neonatology S.C.); Thomas Winek, MD (Fox Valley Surgical Associates)
Outstanding First-Year Resident Award	Zachary Baeseman, MD
Outstanding Resident Teacher Award	Elizabeth Menzel, MD
Outstanding Resident Family Physician Award	Kathryn Jacobe, MD
Madison Residency Program	
Chief Resident Leadership Awards	David Beckmann, MD (Wingra/Access Family Medical Center); Ronni Hayon, MD (Northeast Clinic); Patrick McKenna, MD (Verona Clinic); Elizabeth Paddock, MD (Belleville Clinic)
Baldwin E. Lloyd, MD, Clinical Teacher Award	Andrew Slattengren, DO
Clinical Teacher Awards	Thomas Gehlbach, MD; UW Pediatric Hospitalist Group
Resident Teacher Award	Ronni Hayon, MD
Distinguished Service Award	DFM Residency Staff
Wausau Residency Program	
Faculty Awards to Residents	Outstanding Teaching: James Mantzaris, DO; Esprit de Corps: Philip Bovet, DO
Resident Awards to Faculty/Staff	Outstanding Teaching: Thomas Strick, MD ; Good Fellow Award: Mark Mirick, MD (Aspirus Emergency Medicine); Esprit de Corps: Jenny Stieber (medical assistant)
Legend in Teaching Award	David P. North, MD (presented posthumously)

BARABOO RURAL TRAINING TRACK (RTT)

KEY FACTS

- 6 residents in 2010-2011

LEADERSHIP

- **James Damos, MD**, program director
- **Kara Traxler**, education coordinator

The Baraboo RTT is committed to training physicians for rural practice. It is the only program of its kind in Wisconsin, and one of only a few in the country. Since the program began, 83% of graduates have entered rural practice, over 50% practice in rural Wisconsin, and 77% practice maternity care in rural areas.

Education Highlights

- **Grants for resident training.** The Baraboo Rural Training Track was awarded three grants last year.

One grant, from the National Rural Health Association, provides a set moving expense reimbursement for new residents beginning in July 2011.

The other two grants were both awarded by the Wisconsin Rural Physician Residency Assistance Program. One provides financial salary support for a Baraboo resident, and the other provides monies to purchase the *Challenger* program, an online residency training module that's the most widely used board review available for family medicine residents.

Incoming Residents

Name	Medical School
David Danielson, MD	University of Minnesota Medical School; Minneapolis, MN
Wesley Harden, MD (advanced standing)	University of Texas Medical School; San Antonio, TX
Micah Puyear, DO	Des Moines University Osteopathic Medical Center; Des Moines, IA

Graduates

Name	Intended Practice/Postgraduate Plans
Bridget DeLong, MD	Medical Associates of Baraboo; Baraboo, WI
Daniel Sutton, MD	TheDACare-Riverside Medical Center; Waupaca, WI

EAU CLAIRE/AUGUSTA RESIDENCY PROGRAM

KEY FACTS

- 18 residents in 2010-2011; includes 1-2 residents at alternative rural training site in Augusta
- Eau Claire residency clinic had 11,935 total visits (9,181 physician visits)
- Augusta residency clinic had 4,421 total visits (3,614 physician visits)

LEADERSHIP

- **Richard McClaflin, MD**, residency program director
- **Kathleen Fiantt, MS**, education coordinator
- **Dennis Breen, MD**, medical director
- **William Cayley, MD**, Augusta site leader
- **Jerry Barton, MSA**, clinic manager

The Eau Claire/Augusta residency teaches community-connected care in a state-of-the-art facility. Through a strong collaboration with Chippewa Valley Technical College, resources include a human simulation lab and virtual hospital.

Education Highlights

- **Five-year accreditation renewal.** Following an accreditation site visit on July 20, 2010, the Eau Claire program successfully attained a five-year continued accreditation period, the maximum length awarded.
- **National recognition for quality patient care.** Last year, the Eau Claire and Augusta residency clinics received national recognition as Level I and Level II patient-centered medical homes (PCMH). Third-year residents participated in quality assurance teams to review and implement changes required for meeting PCMH recognition requirements.

Incoming Residents

Name	Medical School
Vismay Brahmbhatt, MD	Smt. NH Municipal Medical College, Gujarat University; Ahmedabad, India
Nadine Haddad, MD	Al-Baath University; Homs, Syria
Viachaslau Kazelka, MD	Grodno State Medical Institute and State Institute of Oncology and Radiology; Grodno, Belarus
Stanislav Terziev, MD	Medical University of Sofia; Sofia, Bulgaria
Aaron Zivney, DO	Kirksville College of Osteopathic Medicine; Kirksville, MO

Graduates

Name	Intended Practice/Postgraduate Plans
Sou Her, DO	Private practice; Stockton, CA
James Lopez, MD	Ranch View Family Medicine; Highlands Ranch, CO
Renee Schroeder, DO	Duluth Clinic-Ashland; Ashland, WI
Vinay Sharma, MD	Our Lady of Victory Thorp Clinic; Thorp, WI
Diana Staykova, MD	Jay Care Medical Center; Tampa, FL

Patient Care Highlights

- Both residency clinics remained leaders in patient satisfaction
- Faculty have taken on key roles with area committees for healthcare, health insurers, and hospitals

Clinicians

Faculty	Residents
Dennis Breen, MD	Belis Aladag, MD
William Cayley, MD*	Mohammad Alam, MD
Jennifer Eddy, MD	Dennis Auth, DO
Mark Gideonson, MD*	Vismay Brambhatt, MD
Joan Hamblin, MD	Achal Gupta, MD
Richard McClafflin, MD	Nadine Haddad, MD*
Deborah Raehl, DO	Sou Her, DO
	James Lopez, MD
	Vince Kazelka, MD
	Natalya Puckett, MD
	Renee Schroeder, DO*
	Krissa Schuldt, DO
	Vinay Sharma, MD
	Kirsten Stotz, DO
	Michael Stotz, DO
	Stanislav Terziev, MD
	Diana Velkova, MD
	Aaron Zivney, DO

* Augusta clinicians

FOX VALLEY RESIDENCY PROGRAM

KEY FACTS

- 18 residents in 2010-2011
- Fox Valley residency clinic had 20,534 total visits (13,176 physician visits)

LEADERSHIP

- **Allen Last, MD, MPH**, residency program director
- **Kimberly Goffard, MBA/HCM, RN**, education coordinator
- **Lee Vogel, MD**, medical and campus director
- **Kathy Seymer, RN**, clinic manager

The Fox Valley residency program is well integrated into the community, receiving tremendous support for its educational program, clinical training center, residents, and graduates.

Education Highlights

- **30 years of training physicians for Wisconsin.** Last year, the program celebrated its 30th academic year, graduated its 28th class of residents and its 163rd resident physician. Of these graduates, 102 (63%) are practicing in Wisconsin. Of those practicing in Wisconsin, 72 are practicing in northeast Wisconsin and 43 in the Fox Cities area.
- **Enhanced roles on inpatient medicine rotations.** The program enhanced its core inpatient medicine rotations at Appleton Medical Center last year, making residents active members of the collaborative care team. This model offers extensive exposure to multidisciplinary team management and dynamics, and valuable teaching and bedside rounding with hospitalists.

Incoming Residents

Name	Medical School
Zachary Baeseman, MD	University of Wisconsin School of Medicine and Public Health; Madison, WI
Brandon Boehm, MD	Medical College of Wisconsin; Milwaukee, WI
Quinn Burton, MD	Chicago Medical School at Rosalind Franklin University; North Chicago, IL
Lesley Kieffer, DO	Chicago College of Osteopathic Medicine of Midwestern University; Downers Grove, IL
Ani Saryan, MD	Ross University School of Medicine; Dominica; West Indies
Victoria White, MD	Emory University School of Medicine; Atlanta, GA

Graduates

Name	Intended Practice/Postgraduate Plans
David Beck, MD	ThedaCare Hospitalists; Neenah, WI
Finicia Graham, MD	To be determined; Chicago, IL
Kathryn Jacobe, MD	UW Health Fox Valley Family Medicine; Appleton, WI
Marcin Jaremko, MD	Windsor Family Medicine; Windsor, CT
Jennifer Steinhoff, MD	ThedaCare Physicians; Waupaca, WI

Patient Care Highlights

- Tops among UW Health Avatar patient satisfaction survey

Clinicians

Faculty	Residents
Jennifer Frank, MD	Zachary Baesman, MD
Allen Last, MD, MPH	David Beck, MD
Julianne Falleroni, DO	Brandon Boehm, MD
Elizabeth Righter, MD	Quinn Burton, MD
Deborah Schultz, MD	Gurinder Chatha, MD
Lee Vogel, MD	Finicia Graham, MD
	Sasha Grams, DO
	Lachin Hajhosseini, MD
	Kathryn Jacobe, MD
	Marcin Jaremko, MD
	Lesley Kieffer, MD
	Elizabeth Larson, MD
	Elizabeth Menzel, MD
	Michael Nirenstein, MD
	Ani Saryan, MD
	Tiffany Schraufnagel, DO
	Jennifer Steinhoff, MD
	Victoria White, MD

MADISON RESIDENCY PROGRAM

KEY FACTS

- 43 residents in 2010-2011
- Continuity practices at 4 residency clinics:
 - Belleville: 15,828 total visits (11,121 physician visits)
 - Northeast: 35,593 total visits (24,236 physician/PA/NP visits)
 - Verona: 33,292 total visits (23,028 physician/PA visits)
 - Wingra/Access: 23,157 total visits (17,279 physician/PA visits)

LEADERSHIP

Kathy Oriel, MD, residency program director

Michelle Grosch, MA, education coordinator

Belleville:

- **Stephen Olcott, MD**, medical director
- **Peggy Soehnlein**, clinic manager

Northeast:

- **Lou Sanner, MD, MSPH**, medical director
- **Kevin Anderson, MBA, RHIA**, clinic manager

Verona:

- **William Scheibel, MD**, medical director
- **Mark Shapleigh**, clinic manager

Wingra/Access:

- **Beth Potter, MD**, medical director
- **Terri Carufel-Wert**, clinic manager

The Madison residency program offers a robust curriculum nurtured by a supportive community of residents, faculty, and staff.

Education Highlights

- **Overall curriculum redesign.** The program began a curriculum redesign process in anticipation of the new ACGME duty-hours requirements that went into effect July 1, 2011. **Lou Sanner, MD, MPH**, led a workgroup comprising residents, faculty rotation coordinators, residency faculty, and residency staff. **Kathy Oriel, MD**, surveyed residents to determine their values regarding preferred work methods and the educational benefit of required rotations. The workgroup then identified educational priorities, including continued 24/7/365 coverage of inpatient services, and created plans for meeting those priorities in compliance with the new duty-hours requirements.
- **Sports medicine pathway.** The program approved a new sports medicine pathway spearheaded by **Kathleen Carr, MD**, **John Wilson, MD**, and second-year resident Masaru Furukawa, MD. The pathway offers an opportunity for highly motivated residents with an interest in sports medicine to prepare for a competitive primary care sports medicine fellowship position after residency, and helps residents develop competencies in sports medicine that exceed current ACGME standards.

Incoming Residents

Name	Medical School
Belleville Family Medical Clinic	
Jensena Carlson, MD	University of Wisconsin School of Medicine and Public Health; Madison, WI
Bryan Webster, MD	University of Wisconsin School of Medicine and Public Health; Madison, WI
Northeast Family Medical Center	
LeRose Dhanoa, MD	Jefferson Medical College of Thomas Jefferson University; Philadelphia, PA
Kelita Fox, MD	Wayne State University School of Medicine; Detroit, MI
Eric Marty, MD	Creighton University School of Medicine; Omaha, NE
Elizabeth Schaefer, MD	Oregon Health Sciences University School of Medicine; Portland, OR
Verona Clinic	
Stephen Almasi, MD	University of Wisconsin School of Medicine and Public Health; Madison, WI
Benjamin Scherschligt, MD	Loyola University of Chicago–Stritch School of Medicine; Chicago, IL
William Schupp, MD	University of Iowa–Carver College of Medicine; Iowa City, IA
Anthony Weston, MD	Rush Medical College; Chicago, IL
Wingra/Access Family Medicine Center	
Adrienne Hampton, MD	Northwestern University–The Feinberg School of Medicine; Chicago, IL
Elizabeth Kvach, MD	Yale University School of Medicine; New Haven, CT
Jonathan Meiman, MD	University of Alabama School of Medicine; Birmingham, AL
Katie Ray, MD	University of Texas Medical Branch; Galveston, TX

Graduates

Name	Intended Practice/Postgraduate Plans
Belleville Family Medical Clinic	
Meaghan Combs, MD	Integrative Medicine Fellowship; UW Department of Family Medicine; Madison, WI
Elizabeth Paddock, MD	Academic Fellowship; UW Department of Family Medicine; Madison, WI
Northeast Family Medical Center	
Ronni Hayon, MD	Academic Fellowship; UW Department of Family Medicine; Madison, WI
George Leydon III, DO	Group Health Cooperative – East Clinic; Madison, WI
Jacqueline Redmer, MD	Integrative Medicine Fellowship; UW Department of Family Medicine; Madison, WI
Srivani Sridhar, MD	Integrative Medicine Fellowship; UW Department of Family Medicine; Madison, WI

Verona Clinic	
Samuel Heiks, MD	Celebration of Health Center; Bluffton, OH
Jill Klemin, MD	MedCenter One; Bismarck, ND
Patrick McKenna, MD	Aspirus General Clinic; Antigo, WI
Katherine Porter, DO	To be determined; Alameda, CA
Wingra/Access Family Medicine Center	
David Beckmann, MD	Dean West Clinic; Madison, WI
Jessica Dalby, MD	Academic Fellowship; UW Department of Family Medicine; Madison, WI
Jacqueline Gerhart, MD	UW Health DeForest/Windsor; Windsor, WI
Lara Knudsen, MD	Willamette Health Partners; Salem, OR

Patient Care Highlights

Residents care for a dedicated patient panel for three full years at one of four continuity clinics.

Belleville Family Medical Clinic

Located in a rural community approximately 19 miles from Madison

- Planning continued and construction began for the new Belleville Clinic, which opened October 2011.
- Clinic chosen as a pilot site for the UW Health diabetes initiative, which aims to improve quality of care for patients with diabetes.

Clinicians

Faculty	Residents
Madonna Binkowski, MSSW	Jensena Carlson, MD
Byron Crouse, MD	Meaghan Combs, MD
David Deci, MD	Elizabeth Paddock, MD
Valerie Gilchrist, MD	John Ray, MD
Jennifer Lochner, MD	Bryan Webster, MD
Stephen Olcott, MD	Sarah GaleWyrick, MD
Richard Roberts, MD, JD	
Melissa Stiles, MD	

Northeast Family Medical Center

Located in northeast Madison, with a culturally and socioeconomically diverse patient population

- Re-organized reception staff and care team model to address patient care communications, improve access to patient care, and improve internal communications and work flow

Clinicians

Faculty	Residents
Olga Arrufat-Tobon, MSSW	Ann Barry, MD
Jennifer Edgoose, MD	Amy Bauman, DO
Ronni Hayon, MD	Nicole Bonk, MD
Anne Marie Lozeau, MD, MS	James Conniff, MD
Ann O'Connor, PA	Caitlin D'Agata, MD
Kathy Oriel, MD	Le Rose Dhanoa, MD
Jeff Patterson, DO	Kelita Fox, MD
David Rabago, MD	Megan Jensen, MD
Danalyn Rayner, MD	Taryn Lawler, DO
Joan Uminski, PA	Eric Marty, MD
Lou Sanner, MD, MSPH	Shannon Reed, DO
Sarina Schrager, MD	Elizabeth Schaefer, MD
William Schwab, MD	Kevin Thao, MD
Maureen Van Dinter, FNP	
JoAnn Wagner Novak, MS	

Verona Clinic

Located in a suburb approximately 11 miles from Madison, with a blend of urban and rural patients

- Instituted “Phoenix Fridays,” a quick, clinic-wide huddle on quality improvement communication
- Began regular, dedicated osteopathic manipulation therapy (OMT) clinics

Clinicians

Faculty	Residents
Brian Arndt, MD	Steve Almasi, MD
Bruce Barrett, MD, PhD	James Bigham, MD
John Beasley, MD	Masaru Furukawa, MD
Kathleen Carr, MD	Samuel Heiks, MD
Donald Carufel-Wert, MD	Allison Hotujec, MD
Janice Cooney, PA-C	Jill Klemin, MD
Brian Earley, DO	Patrick McKenna, MD
Ann Evensen, MD	Katherine Porter, DO
William Scheibel, MD	Kristen Prewitt, DO
Doug Smith, MD	Benji Scherschligt, MD
Heidi Stokes, PA-C	Will Schupp, MD
John Wilson, MD	Tony Weston, MD
Julia Yates, MSSW	

Wingra/Access Family Medicine Center

Located in a racially and ethnically diverse area of Madison

- Plans continued to build the new Wingra Clinic; a site and a contractor were selected
- Behavioral health counselors now available to assist patients
- A new full-time health benefits coordinator from Access Community Health Center helps patients apply for medical discounts

Clinicians

Faculty	Residents
Randy Brown, MD, PhD	David Beckman, MD
Lee Dresang, MD	Tim Caramore, MD
John Frey III, MD	Jessica Dalby, MD
Mary Giblin, PA-C	Jackie Gerhart, MD
Kenneth Kushner, PhD	Adrienne Hampton, MD
Jonus Lee, MD	Lara Knudsen, MD
Ildi Martonffy, MD	Anne Kolan, MD
Beth Potter, MD	Elizabeth Kvach, MD
Kirsten Rindfleisch, MD	Laura Lemont, MD
Patricia Tellez-Giron, MD	David Lessens, MD
Jon Temte, MD, PhD	Jon Meiman, MD
Mary Vasquez, MSSW	Katie Ray, MD
Angela Vitcenda, PA-C	Samantha Sharp, MD

WAUSAU RESIDENCY PROGRAM

KEY FACTS

- 17 residents in 2010-2011
- Wausau residency clinic had 18,833 total visits (13,121 physician/PA visits)

LEADERSHIP

- **Kevin O'Connell, MD**, program director
- **Mary Zaglifa, MST**, education coordinator
- **Kevin O'Connell, MD**, medical director
- **Cyndi Moser**, clinic manager

The Wausau family medicine residency program—one of the oldest in the state—offers unopposed training at a state-of-the-art facility on the Aspirus Wausau Hospital campus.

Education Highlights

- **Connecting with medical students.** On January 8, 2011, over 60 medical students in the UW SMPH Family Medicine Interest Group traveled to Wausau for a didactic presentation in the residency clinic followed by an afternoon of skiing at Granite Peak.
- **New osteopathic manipulation therapy clinic.** An osteopathic faculty preceptor now provides osteopathic residents with a weekly patient care clinical experience in osteopathic manipulation. Allopathic residents, medical students, and other learners also observe and gain clinical experience with these therapeutic practices.
- **Davis QI Award winner.** Resident Amy Ewan, DO, and UW Health Wausau Family Medicine won the DFM's Davis Award for a project to improve adolescent immunization rates.

Incoming Residents

Name	Medical School
Kyle Hunter, MD	New York Medical College; New York, NY/Universidad Autonoma de Guadalajara; Guadalajara, Mexico
Oscar Padilla, MD	New York Medical College; New York, NY/Universidad Autonoma de Guadalajara; Guadalajara, Mexico
Laila Siddiqui, MD	University College of Dublin; Dublin, Ireland
Michael Ward, MD	Ross University School of Medicine; Dominica, West Indies
Heather Wood, MD	University of Wisconsin School of Medicine and Public Health; Madison, WI

Graduates

Name	Intended Practice/Postgraduate Plans
Kenechi Anuligo, MD	Ministry Medical Group; Merrill, WI
Philip Bovet, DO	Aspirus Doctors Clinic; Wisconsin Rapids; WI
Jian Cui, MD	Emergency Medicine Fellowship; Dayton, OH
Amy Ewan, DO	Aspirus Rhinelander Clinic; Rhinelander, WI
James Mantzaris, DO	Allina Medical Clinic; Hastings, MN
Ewa Paszkiewicz, MD	FRHS Primary Care Center; Connersville, IN

Patient Care Highlights

- The clinic's mission of outreach to the community was met through resident presentations, research involvement, and participation in community health fairs.
- Consistently top-performing clinic for customer service delivery as measured by Avatar International

Clinicians

Faculty	Residents
Full-time: Greg Cowan, PhD Helen Luce, DO Kevin O'Connell, MD Thomas Strick, MD Bonnie Suto, MD MeLee Thao, PA-C	Araceli Amador, MD Ken Anuligo, MD Philip Bovet, DO Jian Cui, MD Amy Ewan, DO Xiao Feng, MD Kyle Hunter, MD Erin Lambert, DO John Lambert, DO James Mantzaris, DO Oscar Padilla, MD Ewa Paszkiewicz, MD Clarissa Renken, DO Victor Ruiz, MD
2% UW Appointed: Robin Henley, DO David Jenkins, MD David North, MD Charles Shabino, MD, MS	Shagun Sharma, MD Laila Siddiqui, MD Michael Ward, MD Heather Wood, MD Mateusz Zagata, MD
<i>Plus community faculty from Marshfield Clinic, Ministry Health Care, and Aspirus System</i>	

STATEWIDE OSTEOPATHIC RESIDENCY PROGRAM

KEY FACTS

- 30 DO residents at 6 sites in 2010-2011
- Up to 35 positions available statewide

LEADERSHIP

- **Brian Earley, DO**, program director

The DFM's statewide osteopathic program operates at each residency site, plus at an affiliated site at Aurora/St Luke's Medical Center in Milwaukee. Residents simultaneously complete osteopathic certification requirements while participating in their site's allopathic curriculum.

Education Highlights

- **OPTI affiliation.** The program is now affiliated with HEARTland Osteopathic Postgraduate Training Institute (OPTI) at Des Moines University-School of Osteopathic Medicine (DMU). Program faculty and/or staff have participated in collaborative training activities at DMU and OPTI board meetings. All osteopathic residency programs are required to be affiliated with an OPTI accredited by the American Osteopathic Association (AOA).
- **Statewide manipulation training clinics.** The program launched manipulation training clinics at each residency clinic last year. These clinics supplement the hands-on osteopathic manipulation therapy (OMT) instruction offered at three annual OMT workshops.
- **New chief residents.** The program established osteopathic chief resident roles last year. Last year's chief residents (Amy Ewan, DO, [Wausau] and Cheryl Gupta, DO, [Milwaukee]) participated in the HEARTland OPTI resident committee, and attended biannual HEARTland board of directors/resident education day activities.
- **Program calendar and manual.** The program developed an annual residency planning calendar, and is working on an osteopathic residency manual for residents, education coordinators, and faculty.

Current Residents, By Site

Site	PGY-1	PGY-2	PGY-3
Baraboo	1	0	0
Eau Claire/Augusta	1	4	2
Fox Valley	1	2	0
Madison	0	3	2
Aurora/St. Luke's (Milwaukee)	4	3	2
Wausau	0	3	2

Incoming Residents

Name	Medical School
Baraboo	
Micah Puyear, DO	Des Moines University Osteopathic Medical Center; Des Moines, IA
Eau Claire	
Aaron Zivney, DO	Kirkville College of Osteopathic Medicine; Kirkville, MO
Fox Valley	
Lesley Kieffer, DO	Chicago College of Osteopathic Medicine of Midwestern University; Downers Grove, IL
Aurora/St. Luke's (Milwaukee)	
Vanessa Abejuela, DO	Chicago College of Osteopathic Medicine of Midwestern University; Downers Grove, IL
Katherine Bunce, DO	Chicago College of Osteopathic Medicine of Midwestern University; Downers Grove, IL
Stephanie Mehl, DO	Chicago College of Osteopathic Medicine of Midwestern University; Downers Grove, IL

Graduates

Name	Intended Practice/Postgraduate Plans
Eau Claire	
Sou Her, DO	Private practice; Stockton, CA
Madison	
George Leydon III, DO	Group Health Cooperative – East Clinic; Madison, WI
Katherine Porter, DO	To be determined; Alameda, CA
Aurora/St. Luke's (Milwaukee)	
Cheryl Gupta, DO	Aurora Wiselives Center; Wauwatosa, WI
Karen Padua, DO	Geriatric Fellowship; Milwaukee, WI
Wausau	
Philip Bovet, DO	Aspirus Doctors Clinic; Wisconsin Rapids, WI
Amy Ewan, DO	Aspirus Rhinelander Clinic; Rhinelander, WI

FELLOWSHIPS

KEY FACTS

- 9 fellows in 4 programs:
 - Academic (0)
 - Integrative medicine (2)
 - Sports medicine (1)
 - Research (6)
- Related events include a weekly seminar series and biannual retreats

LEADERSHIP

- **Sarina Schrager, MD, MS**, academic fellowship director
- **Adam Rindfleisch, MD**, integrative medicine fellowship director
- **Kathleen Carr, MD** (with David Bernhardt, MD), sports medicine fellowship director
- **Bruce Barrett, MD, PhD**, primary care research fellowship director

The DFM sponsors several fellowship programs to help family physicians and PhD scientists further meet their career goals. In addition to individual mentoring, the fellowship program sponsors weekly seminars, biannual retreats and additional educational opportunities.

Academic Fellowship

Provides educational and professional experiences to enhance family physicians' teaching, clinical, scholarly, and leadership skills.

No academic fellows in 2010-2011.

Integrative Medicine Fellowship

Creates national and international leaders in integrative medicine.

Name	Area of Interest
Greta Kuphal, MD	Integrative Medicine Approaches to Health
Michael Weber, MD	Acupuncture

Integrative Medicine Fellowship Retreat

*Bottom row, from left: **Lucille Marchand, MD, BSN**; **Carol Heitzkey, PA-C**; **Greta Kuphal, MD***

*Middle row: **Michael Weber, MD**; **Surya Pierce, MD**; **Rob Edwards, MD***

*Top row: **Luke Fortney, MD**; **Adam Rindfleisch, MD**; **David Rakel, MD***

Sports Medicine Fellowship

Trains primary care train primary care educated physicians in the field of sports medicine to become academic leaders in the care of sports-related problems in children, adolescents and adults.

Name	Area of Interest
David Smith, MD	Mild Traumatic Brain Injury (concussion)

Primary Care Research Fellowship

Trains primary care physicians and PhD scientists for research-oriented careers related to the organization, delivery, or effectiveness of primary health care and preventive medicine.

Name	Area of Interest
Anne Escaron, PhD	Healthy Food Accessibility
Sara Fleming, ND	Indole-3-Carbinol Dietary Supplements
Mateusz Karwowski, MD	Lead Poisoning in High-Risk Children
Chidi Obasi, MD	Effects of Meditation and Exercise on the Occurrence of Acute Respiratory Infections
Kevin Thao, MD	Diabetes Prevalence in the Hmong Population of Wisconsin
Paul Wedel, MD	Physician/Patient Satisfaction

Fellowship Retreat

Back row: Mozhdeh Bahrainian, MD; Anne Escaron, PhD; Andrew Peterson, MD; Matt Karwowski, MD; Sara Fleming, ND; Michael Weber, MD; Paul Wedel, MD

*Front row: Kevin Thao, MD; Chidi Obasi, MD; **Bruce Barrett, MD, PhD** (primary care research fellowship director)*

PHYSICIAN ASSISTANT PROGRAM

KEY FACTS

- 80 students in campus and community-based programs
- 30 graduates in class of 2011

LEADERSHIP

- **Virginia Snyder, PhD, PA-C**, program director

The University of Wisconsin Physician Assistant (PA) Program is a nationally recognized, masters-level program administratively linked with the DFM.

The PA program and the DFM have complementary missions: to promote the primary care needs of Wisconsin and beyond, including rural, urban, and underserved populations.

Incoming students gathered with Bucky Badger at the PA program's orientation in May 2011

PROGRAM HIGHLIGHTS

Community-Based Learning Expands

The program's community-based learning (CBL) program expanded from 6 to 9 students last year, a testament to its success and students' increasing interest in it. The CBL program is unlike any other in the nation, allowing PA students to complete 80 to 85 percent of their training in or near their home community—while still doing as well or better on the PA National Certifying Examination (PANCE) as than their on-campus counterparts.

Rural Track Implemented

The PA program implemented an optional rural track, which includes elective courses, capstones, and clinical experiences, both within the program and in collaboration with the Wisconsin Academy of Rural Medicine. Six students enrolled in this track last year.

Additional Clinical Experiences Added

As the program's inaugural master's class entered its clinical year, students could add a clinical preceptorship in their discipline to the required family medicine, internal medicine, emergency medicine, and surgery rotations.

The class of 2012 entered its clinical year with a white-coat ceremony

As a result, the program increased outreach and site recruitment efforts to meet the need for more clinical training sites, especially in medically underserved communities or in communities with a medically underserved population.

Competitive PANCE Scores

Three students scored the top score that can be achieved on the PANCE exam, placing the program's results well above the national mean.

Faculty Awards

In honor of their excellent performance and service to the department's mission, **Virginia Snyder, PhD, PA-C**, received the DFM's Faculty Excellence Award, and **Honorie Côté, MS, PA-C**, received the DFM's Robert Drachenberg Staff Excellence Award.

CAPSTONE PROJECTS ENHANCE SCHOLARSHIP

PA program students continued work on capstone projects that enhance master's-level scholarship. Projects that focused on primary care, rural, or underserved communities included:

- "Providing Culturally Relevant Health Care to Somali Refugees in the Midwest" aims to help providers break down cultural barriers that prevent female Somali refugees from getting adequate health care (Breanne Krogman '12)
- "Eliminating Health Disparities by Building Community" seeks to better understand the role of community and neighborhoods in eliminating health disparities (Anna Bolha '12)
- "A Physician Assistant's Role in Improving Health Care for Amish Patients" investigates how PAs can improve care for the Amish (Erin Werner '12)
- "Physician Assistants: Impact on Healthcare Workforce, Quality of Care, Practice Economics and Quality of Professional Work Life in Wisconsin" measures key factors of PA practice in Wisconsin (Andrea Runde '12)

Staff Transitions

- **Honorie Coté, MS, PA-C**, retired after 16 years of service to the program, including directing clinical education since 2001.
- **Christine Everett, MPH, PA-C**, joined the program as a clinical instructor and director of research.
- **David Payne, MSPAS, PA-C**, relocated to the University of Charleston to assume a PA program leadership position.
- Outreach specialists **Jackie Kazik**, **Heidi Schalch**, and **Michelle Hauser** departed with the culmination of the program's 2008-2011 HRSA Title VII training grant.

Current Faculty and Staff

- **Virginia Snyder, PhD, PA-C**, program director
- **John Beasley, MD**, medical director
- **Honorie Coté, MS, PA-C**, faculty associate (rehired annuitant)
- **Joel Hill, MPAS, PA-C**, director of distance education
- **Christine Everett, MPH, PA-C**, director of research
- **Jerry Noack, PA-C**, clinical professor (rehired annuitant)
- **Amanda DeVoss, MMS, PA-C**, clinical instructor
- **Erin McCarthy-Orth**, instructional program manager
- **Don Huisheere, MS**, information specialist
- **Lisa Olson**, program associate
- **Donna Egelski**, program associate

Thirteen second-year students participated in a service learning trip to Belize in May 2011. They provided medical supplies and care to over 700 patients, most of whom were children.

PA Program Awards

The program presented the following awards at its 2011 graduation ceremony:

Award	Recipient(s)
Instructor of the Year	Jacqueline Kazik, MA, PA-C
Preceptor of the Year	Diane Elson, MD, UW Department of Medicine (Endocrinology)
Outstanding Senior Student Award	Alissa DeVoss

The program also presented the following awards throughout academic year 2010-2011:

Award	Recipient(s)
Andy Stolper Memorial Award. Honors a first-year student for optimism, service, perseverance, and dedication to the PA profession.	Kimberly C. Brown
Fannie P. Lewis Scholarship. Awarded by the UW SMPH Health Profession Programs based on scholarship and merit.	Jessica M. Kainz and Kimberly C. Brown
Chicago Alumnae Scholarship. Awarded by the UW SMPH Health Profession Programs based on scholarship and merit.	Natalia Young
WAPA Foundation Paul S. Robinson Leadership/Service Award. Awarded by the Wisconsin Academy of Physician Assistants Foundation for exemplary community service and outstanding leadership.	Carey Dachik and Shae Ellefson
University League Scholarship. Awarded by University League, a nonprofit organization dedicated to supporting students at UW-Madison.	Carey Dachik
The Harvey Meyerhoff Undergraduate Excellence Award for Leadership, Service and Scholarship. Recognizes students who have made outstanding leadership and service contributions to the university and/or the surrounding communities while maintaining a record of academic excellence.	Carisa Hantelman
Outstanding Senior Student Award. Awarded by peers on the basis of exceptional qualities deemed representative of the class.	Carey Dachik

PROFESSIONAL EDUCATION

Primary Care Faculty Development Program

The Primary Care Faculty Development Program (PCFDP) prepares primary care faculty for teaching, research, and leadership in community-based settings.

Directed by DFM Professor **Jonathan Temte, MD, PhD**, the PCFDP is a Department of Health and Human Services-funded collaboration between the DFM, the UW Department of Pediatrics, and the UW Department of Medicine.

Last year, the PCFDP educated over 85 total participants through the following events:

- **Annual fellowship.** Fourteen primary care physicians were PCFDP fellows last year. Fellows included two DFM faculty (**Julianne Falleroni, DO, MPH**, and **Paul Hunter, MD**) and three rural family physicians who also serve as volunteer preceptors (Andy Wright, MD, Ann Hoffmann, MD, and Ekatarina Roman, MD).

- **Wellness workshop.** Sixty primary care physicians and their families attended “Primary Care Work-life to Wellness: Engineering Quality, Safety & Satisfaction,” a PCFDP-sponsored weekend workshop held May 13 and 14, 2011, in Wisconsin Dells.

Participants learned about the complexities of primary care work-life, and formulated “outside the box” strategies for increasing satisfaction and preventing burnout.

Above and left: John Beasley, MD, and Aleksandra Zgierska, MD, PhD, presented at the PCFDP's Wellness Workshop in Wisconsin Dells

- **Statewide workshops.** Throughout the year, the PCFDP held several day-long faculty development workshops for clinics around the state.

PATIENT CARE

KEY FACTS

- 24 statewide clinics: 8 DFM residency clinics; 11 UWMF community clinics; 5 UWMF regional clinics
- 454,015 patient visits (309,043 by a physician, NP, or PA)
- 160,000 patients

LEADERSHIP

- **Sandra Kamnetz, MD**, vice chair for clinical care
- **Susan Kaletka, MPH**, assistant administrator for clinical care
- UWMF clinical operations team

In 2010-2011, the DFM cared for patients at 24 statewide clinics. Eight of these clinics are owned by the DFM and are residency training sites. The remaining 11 community clinics and five regional clinics are owned by the University of Wisconsin Medical Foundation (UWMF).

With over 454,000 patient visits last year, the DFM is the largest primary care department in the UW Health system.

GENERAL HIGHLIGHTS

DeForest-Windsor Clinic Opens

The brand-new UW Health DeForest-Windsor Clinic opened on Monday, June 13, 2011, consolidating two older clinics in DeForest and Waunakee.

Six family physicians, one long-term float, and three certified physician assistants staff the new 22,000 square-foot, LEED-certified facility. The clinic also offers laboratory, x-ray, and mammography services, plus health and nutrition education classes.

Clockwise from top: The exterior of the new DeForest-Windsor clinic; a bounce house and appearance from Bucky Badger at the clinic's open house; the clinic's expansive lobby

Eau Claire and Augusta Clinics Recognized as Medical Homes

The DFM's Eau Claire and Augusta Family Medicine Clinics were among the first clinics in the UW Health system to receive national recognition as medical homes.

The clinics were awarded Level I and Level II recognition, respectively, from the National Committee for Quality Assurance (NCQA) Physician Practice Connections® – Patient Centered Medical Home™ (PPC-PCMH) program.

QUALITY IMPROVEMENT

UW Health Quality and Safety Improvement (QSI) Department Formed

In the second half of 2010, quality improvement staff from the DFM, the UW Medical Foundation, and UW Hospital and Clinics came together as UW Health Quality and Safety Improvement (QSI). The new department integrates quality improvement resources to facilitate improvements in effectiveness and efficiency across the continuum of the patient experience.

As UW Health as a whole aligns and enhances its quality improvement efforts, QSI staff still attend to the unique needs of the DFM. The DFM also continues to serve as a leader in UW Health improvement initiatives, as demonstrated by the following accomplishments:

- We were a leader in the UW Health diabetes initiative, developing processes and tools to identify patients with diabetes and helping those patients get needed tests or other care.
- We were the first department to launch practice improvement (PI) rounds in its residency clinics, which has since spread to all family medicine clinics and now pediatric clinics.
- As part of UW Health's primary care redesign initiative, our Belleville, Odana Atrium, and Monona clinics participated in the pilot phase of a Microsystems approach to improving care.
- Our Eau Claire and Augusta clinics were among the first to become nationally recognized medical homes (see highlight on page 54).
- Our foundational work on Statewide Practice Improvement Curriculum for Everyone (SPICE) has helped to inform teams developing the UW Health Improvement Network (U-Win). The U-Win is a comprehensive guide to performance improvement that will build the foundation for a culture of continuous improvement at UW Health through a common language and standardized approach.

James E. Davis Awards for Quality Improvement

The UW Health Sun Prairie Clinic won the departmental award for its project on improving INR callback times.

The UW Health Wausau Family Medicine Clinic and resident Amy Ewan, DO, won the learner-led award for its project on improving adolescent immunization rates.

The winners were formally recognized on October 20, 2010, at the DFM's Renner/Hansen award ceremony. Each team also received \$500 and a plaque.

Sandra Kamnetz, MD, (left)
presented the Davis award to Sun Prairie Clinic
staff **Joan Premo, RN-TL, Jennifer LeClaire, RN,**
and **Teri Finnerty, RN**

Information about DFM-owned residency training clinics appears with each residency program, in the Education section of this report:

- Eau Claire/Augusta: page 21
- Fox Valley: page 23
- Madison (includes Belleville, Northeast, Verona, and Wingra/Access): pages 26-29
- Wausau: page 31

Information on UWMF-owned community and regional clinics begins below.

COMMUNITY CLINIC HIGHLIGHTS

CROSS PLAINS CLINIC

KEY FACTS

- UWMF community clinic
- 13,335 total visits (10,183 physician visits)

LEADERSHIP

- **Clinic Manager:** LuAnn White
- **Medical Director:** David Ringdahl, MD
- **Site Leader:** Daniel Jarzemsky, MD

2010-2011 HIGHLIGHTS

- Nine-time UW Health Star Clinic for patient satisfaction
- Dr. Sommerfeld provides obstetrics care

CLINICIANS

Faculty	
Amy Grelle, MD	Pam Olson, MD
Dan Jarzemsky, MD	David Sommerfeld, MD

DEFOREST CLINIC

KEY FACTS

- UWMF community clinic
- 22,555 total visits (14,824 physician/PA visits)

LEADERSHIP

- **Clinic Manager:** Trina Copus
- **Medical Director:** David Ringdahl, MD

2010-2011 HIGHLIGHTS

- Consolidated with the Waunakee Clinic into the new UW Health DeForest-Windsor Clinic, which opened in June 2011
- Dr. Pickhardt's Microsystems team decreased unnecessary requests for refills by over 74 percent

CLINICIANS

Faculty	
Robert Gage, MD	Lisa Simpson, PA-C
Peter Pickhardt, MD	Robyn Titel, MD
David Ringdahl, MD	

FITCHBURG CLINIC

KEY FACTS

- UWMF community clinic
- 10,453 total visits (7,741 physician visits)

LEADERSHIP

- **Clinic Manager:** Nicole Smithback
- **Lead Physician:** Elizabeth Perry, MD

2010-2011 HIGHLIGHTS

- Developed a standardized opioid refill process to improve standard of care
- Implemented the diabetes workbench for one clinic physician
- Implemented immunizations at every visit

CLINICIANS

Faculty

Robert Golden, MD
Elizabeth Perry, MD
Michael Wilson, MD

McFARLAND CLINIC

KEY FACTS

- UWMF community clinic
- 14,779 total visits (9,993 physician/PA visits)

LEADERSHIP

- **Clinic Manager:** Deborah Lovik-Kuhlemeier BS, RN, TNS
- **Site Leader:** Stanley Livingston, MD

2010-2011 HIGHLIGHTS

- **Stanley Livingston, MD**, and his Microsystems team worked to better identify patients with hypertension, assess their needs, and optimize their blood pressure control. This project aims to improve patient health outcomes, staff efficiency, and satisfaction.
- The clinic began streamlining workflow in preparation for its upcoming merge with the Monona Clinic. The two clinics will combine into the new Yahara Clinic, which is scheduled to open in October 2011.

CLINICIANS

Faculty	
Helen Counts, MD	Stanley Livingston, MD
Linda Lenz, PA-C	Paul Pankratz, PA-C

MONONA CLINIC

KEY FACTS

- UWMF community clinic
- 22,678 total visits (15,784 physician/PA visits)

LEADERSHIP

- **Clinic Manager:** Deborah Lovik-Kuhlemeier BS, RN, TNS
- **Site Leader:** Stanley Livingston, MD

2010-2011 HIGHLIGHTS

- **James Shropshire, MD**, and his Microsystems team implemented new processes to increase the number of patients who schedule recheck appointments after each visit, to improve follow-up appointment scheduling, and to improve specialty appointment scheduling to include procedures and ancillary services.
- In preparation for the clinic's upcoming transition to a new location, **Sandra Kamnetz, MD**, and her Microsystems team worked to improve the patient care process—from initial contact through final response. This project aims to improve patient comfort and satisfaction, efficiency of care, the quality of the patient encounter and outcomes, and team morale.
- The clinic began streamlining workflow in preparation for its upcoming merge with the McFarland Clinic. The two clinics will combine into the new Yahara Clinic, which is scheduled to open in October 2011.

CLINICIANS

Faculty	
Kelsey Hand, PA-C	Jessica Rasmussen, PA-C
Sandra Kamnetz, MD	James Shropshire, MD
Byron Marquez, MD	Aleksandra Zgierska, MD, PhD
Alison Miller, MD	

MT. HOREB CLINIC

KEY FACTS

- UWMF community clinic
- 15,661 total visits (10,920 physician/ NP visits)

LEADERSHIP

- **Clinic Manager:** Sandy Jeglum
- **Medical Director:** Dave Ringdahl, MD
- **Site Leader:** Anne Eglash, MD

2010-2011 HIGHLIGHTS

- Clinic remodeled its reception area to be more patient friendly.
- Waits and Delays QI committee developed a waiting room communication board, which shows patients if a clinician is on time or how late he or she is running.

CLINICIANS

Faculty	
Kara Burrow, MD	Erica Jones, GNP
Kari Cataldo, MD	Tom Kuerbitz, PA-C
Anne Eglash, MD	

ODANA ATRIUM CLINIC

KEY FACTS

- UWMF community clinic
- 59,017 total visits (36,681 physician/PA/NP visits)

LEADERSHIP

- **Clinic Manager:** Anita Root
- **Medical Director:** Catherine James, MD
- **Site Leaders:** Holly Keevil, MD; Claire Gervais, MD; Richard Schmelzer, MD; David Rakel, MD

2010-2011 HIGHLIGHTS

- The clinic's microsystems team continues work to decrease refill phone calls, improve pre-visit planning, and complete after-visit summaries for each patient. The clinic has added a second microsystems team that is about to begin their own improvement plans.
- Created two additional exam rooms and a staff exercise room from old medical records space.

CLINICIANS

Faculty	
Mark Beamsley, MD	Greta Kuphal, MD
Robert Cole, MD	Danielle Mei, MD
Meaghan Combs, MD	David Rakel, MD
Jennifer Edwards, MD	Sarah Redemann, NP
Alida Evans, MD, PhD	Jackie Redmer, MD
Luke Fortney, MD	Henny Regnier, NP
Claire Gervais, MD	Adam Rindfleisch, MD
Carol Heitzkey, PA-C	Richard Schmelzer, MD
Derek Hubbard, MD	Bonnie Sommers-Olson, NP
Catherine James, MD	Srivani Sridhar, MD
Diane Keehn, PA	Mary Thompson, MD
Holly Keevil, MD	Michael Weber, MD
David Kunstman, MD	Nancy William, NP

OREGON CLINIC

KEY FACTS

- UWMF community clinic
- 16,165 total visits (11,467 physician/ NP visits)

LEADERSHIP

- **Clinic Manager:** Lori Bue
- **Medical Director:** Sandra Kamnetz, MD (interim)
- **Site Leader:** Bill Heifner, MD

2010-2011 HIGHLIGHTS

- Implemented the UW Health diabetes initiative to improve care for patients with diabetes
- Clinic staff volunteered at the Oregon Chamber of Commerce's Oregon Summer Festival

CLINICIANS

Faculty
Sanee Bonnell, MD
Troy Doetch, MD
Bill Heifner, MD

STOUGHTON CLINIC

KEY FACTS

- UWMF community clinic
- 3,426 total visits (2,248 physician visits)

LEADERSHIP

- **Clinic Manager:** Gina Glinski
- **Medical Director:** Michael Wilson, MD

2010-2011 HIGHLIGHTS

- Implemented an anticoagulation management protocol and a diabetes workbench
- Improved overall P4P by 900% from calendar year 2009 to calendar year 2010

CLINICIANS

Faculty
George Gay, MD

SUN PRAIRIE CLINIC

KEY FACTS

- UWMF community clinic
- 35,288 total visits (25,855 physician/PA visits)

LEADERSHIP

- **Clinic Manager:** Dawn Lunde
- **Medical Director:** David Queoff, MD

2010-2011 HIGHLIGHTS

- Piloted UW Health MyChart and had the highest patient usage of the tool among UW Health family medicine clinics
- Won the DFM's James E. Davis Award for Quality Improvement for its project on improving INR callback times
- Received P4P award for improved lab testing as part of UW Health's diabetes initiative
- All physicians now perform OB services
- Extended hours for patient satisfaction

CLINICIANS

Faculty	
Lesley Coert, MD	David Queoff, MD
Marla Dahlk, PA-C	Dan Riethmiller, MD
John Hawkins, MD	Sarah Westby, PA-C
Laurie Kuhn, MD	

WAUNAKEE CLINIC

KEY FACTS

- UWMF community clinic
- 8,788 total visits (6,327 physician/PA visits)

LEADERSHIP

- **Clinic Manager:** Trina Copus
- **Medical Director:** Dave Ringdahl, MD
- **Site Leader:** Jennie Hounshell, MD

2010-2011 HIGHLIGHTS

- Consolidated with the DeForest Clinic into the new UW Health DeForest-Windsor Clinic, which opened in June 2011
- Dr. Kuritz retired from practice after 37 years of working at UW Health

CLINICIANS

Faculty	
Jeff Fischer, PA-C	Robert Kuritz, MD
Jennie Hounshell, MD	Nancy Platta, PA-C
Zinije Jonuzi, MD	

REGIONAL CLINIC HIGHLIGHTS

BEAVER DAM CLINIC

KEY FACTS

- UWMF regional clinic
- 18,321 total visits (11,869 physician/PA visits)

LEADERSHIP

- **Clinic Manager:** Theresa Sharkey
- **Site Leader:** Eric Miller, MD

2010-2011 HIGHLIGHTS

- Currently participating in the UW Health diabetes workbench initiative
- Maintained 90% and higher Avatar patient satisfaction scores

CLINICIANS

Faculty	
Seth Barudin, MD	Daniel Landdeck, MD
Brynley Jones, MD	Eric Miller, MD
Jennifer Klueger, PA-C	

COTTAGE GROVE CLINIC

KEY FACTS

- UWMF regional clinic
- 7,028 total visits (5,304 physician/PA visits)

LEADERSHIP

- **Clinic Manager:** Ellen Johnson
- **Site Leader:** Edward Kramper, MD

2010-2011 HIGHLIGHTS

- Welcomed Edward Kramper, MD, to the clinic
- Working to improve childhood immunization rates
- Implemented outreach process to improve testing rates for patients with diabetes

CLINICIANS

Faculty
Louis Falligant, PA-C
Edward Kramper, MD

FORT ATKINSON CLINIC

KEY FACTS

- UWMF regional clinic
- 16,866 total visits (10,155 physician/PA visits)

LEADERSHIP

- **Clinic Manager:** Lynnette Alvarado
- **Medical Director:** Jeffrey McGuire, MD

2010-2011 HIGHLIGHTS

- Added a conference room facility to allow providers and staff to participate in videoconferencing, in-services, and training.
- Added 2 RNs to patient care teams to assist with patient care management in anticoagulation and diabetic care.
- Went live with electronic medical record system

CLINICIANS

Faculty	
Scott Brantmeier, DO	Jolie Nottelson, NP
Jeffrey McGuire, MD	Rachel Quinn, MD
Shauna Meyer, MD	

HORICON CLINIC

KEY FACTS

- UWMF regional clinic
- 8,022 total visits (5,434 physician/PA visits)

LEADERSHIP

- **Clinic Manager:** Theresa Sharkey
- **Site Leader:** Eric Miller, MD

2010-2011 HIGHLIGHTS

- Maintained 90% and higher Avatar patient satisfaction scores
- Upgraded to Cisco phone system

CLINICIANS

Faculty

JoAnn Lee, MD
Ramon Pajarillo, MD

PORTAGE CLINIC

KEY FACTS

- UWMF regional clinic
- 18,040 total visits (9,502 physician/PA visits)

LEADERSHIP

- **Clinic Manager:** Susan McFarland
- **Lead Physician:** Namrata Magar, MD

2010-2011 HIGHLIGHTS

- Launched “Team Magar,” the clinic’s Microsystems team
- Went fully live with Healthlink electronic medical records system in January 2011
- Clinic had 100% participation in United Way

CLINICIANS

Faculty	
Namrata Magar, MD	Susan Pineda, MD
Kristin Mocadlo, PA-C	Richard Qualy, MD

RESEARCH

KEY FACTS

- \$3.7 million in grant funding
- 25 grants submitted
- 26 funded external grants
- 7 funded internal grants

LEADERSHIP

- **Mary Beth Plane, MSSW, PhD**, director of research services
- **Diana Myers**, grants manager
- **Terry Little**, research program associate

The DFM has one of the largest, most robust family medicine research programs in the country.

With \$3.7 million in grant funding in 2010-2011 (see chart at right), our investigators aim to transform family medicine through inquiry, discovery, and implementation.

RESEARCH FUNDING SOURCES 2010-2011

GENERAL HIGHLIGHTS

- **Grant funding.** In 2010-2011, DFM investigators received approximately \$3.7 million in grant funding, including 26 grants from external funding sources and 7 from internal funding sources.
- **Papers and presentations.** DFM investigators published 35 papers and made 50 presentations.
- **Meditation and Exercise for Prevention of Acute Respiratory Infection (MEPARI) study.** This study investigated whether mind-body practices such as meditation or exercise could reduce the incidence and severity of acute respiratory infections. During the 2010-2011 cold season, study personnel screened 883 people and enrolled 154, 149 of whom completed the study. Results are very encouraging, and will be presented in the fall of 2011. A proposal to repeat the study with a larger sample has been positively reviewed at the National Center for Complementary and Alternative Medicine at the National Institutes of Health.
- **Farm to School (F2S) initiative.** This initiative aimed to improve children's fruit and vegetable eating habits, increase access to locally grown foods, and stimulate the local economy by partnering local farmers with schools.

During the 2010-2011 school year, program staff evaluated 1,191 students in grades 3-5 in nine Wisconsin schools. Early results showed that students' attitudes toward, exposure to, and willingness to try fruits and vegetables all significantly increased through the year. In addition, student lunch trays in schools that had previously participated in F2S showed a greater variety, amount, and consumption of fruits and vegetables compared to lunch trays in schools that were new to F2S.
- **Active Early initiative.** This project provided 20 regulated Wisconsin child care sites with strategies and resources to promote 120 minutes per day of physical activity for children.

Bruce Barrett, MD, PhD, spoke at a DFM statewide research

STATEWIDE RESEARCH FORUMS

The DFM's statewide research forums highlighted the work of leaders in primary care:

>> **October:** Translating clinical outcomes into research: Platelet rich plasma for chronic tendinoses (**John Wilson, MD**)

>> **November:** Mammography screening: Facts, controversy, practice (**David Hahn, MD**)

>> **March:** Randomized trials, clinical significance and shared decision-making: Respiratory infection and beyond (**Bruce Barrett, MD, PhD**)

>> **April:** The science and clinical application of manual medicine (**Hollis King, DO**)

Results from last year showed that at six months, teacher-led physical activity had increased from 4.7 to 9.2 occasions, or 46 additional minutes of physical activity for children. In that same time period, moderate to vigorous activity among children significantly increased.

- **Community Health Connections deepens collaborations in Milwaukee.** Community Health Connections, a component of the UW Institute for Clinical and Translational Research, played a key role in developing the Milwaukee Community Engaged Research Network (MCERN). MCERN is a voluntary collective of academic institutions and community organizations focused on community-based health research in Milwaukee.

Last year, MCERN conducted a breakout session at the *Community Engagement for Health Conference 2010* and launched monthly seminars on topics related to community-based research.

DFM RESEARCHERS TACKLE ALCOHOL, SUBSTANCE ABUSE

Last year, DFM faculty and researchers led numerous projects that aimed to better understand, prevent, screen for, and treat alcohol and drug addiction.

Research from **Randall Brown, MD, PhD**, has focused on substance abuse prevention and treatment, especially within the criminal justice system. Dr. Brown also now directs the new UW Addiction Medicine Fellowship.

Richard L. Brown, MD, MPH, has led the Wisconsin Initiative to Promote Healthy Lifestyles (WIPHL), which provided a total of 117,580 brief screens, 26,336 brief interventions, 410 referrals to treatment, and 156 patients with treatment during its five-year project funded by the Substance Abuse and Mental Health Services Administration. Service delivery to patients under that grant ended in June, and Dr. Brown's team at WIPHL is now disseminating similar services through a grant from the Agency for Healthcare Research and Quality.

Marlon Mundt, PhD, has been researching how social selection and support influence teenagers' alcohol use. Preliminary results suggest that group-based interventions may be more effective than one-to-one treatment for adolescents who abuse alcohol.

Georgiana Wilton, PhD, oversees several programs that have provided advocacy, training, and community outreach on fetal alcohol spectrum disorders.

Aleksandra Zgierska, MD, PhD, has been leading the first randomized controlled trial to evaluate the effectiveness of mindfulness meditation as a therapy for alcohol dependence.

From top:
Randall Brown, MD, PhD;
Richard Brown, MD, MPH;
Marlon Mundt, PhD;
Georgiana Wilton, PhD;
Aleksandra Zgierska, MD, PhD

GRANTS

EXTERNALLY FUNDED PROJECTS

Grant Title	Principal Investigator	Funding Source	Amount
Active Early: Promoting Physical Activity in Early Care and Education	Tara LaRowe, PhD	WI DHHS	\$205,847
Building Effective Partnerships to Reduce Risky and Problem Alcohol Use	Richard Brown, MD, MPH	Smoke Free Wisconsin	\$49,999
Chronic Breast Pain	Anne Eglash, MD	AAFP WI Chapter	\$5,000
Collaborative Model to Improve Blood Pressure Control and Minimize Racial Disparities	Louis Sanner, MD	NIH/National Heart, Lung and Blood Institute	\$12,600
Collaborative Model to Improve Blood Pressure Control and Minimize Racial Disparities	Beth Potter, MD	NIH/National Heart, Lung and Blood Institute	\$19,100
Continuity of Care and the Health of Older Adults	Nancy Pandhi, MD, MPH	NIH	\$133,785
Economic Evaluation of Adolescent Alcohol Use and the Impact of Social Networks	Marlon Mundt, PhD	NIH	\$157,340
Farm to School Policies in Schools	Tara LaRowe, PhD	CDC/WI DHHS	\$80,000
Great Lakes FASD Training Center	Georgiana Wilton, PhD	CDC	\$345,126
Healthy Children, Strong Families	Alexandra Adams, MD, PhD	NIH	\$548,338
Implementing Behavioral Health in Primary Care by Leveraging AHRQ Networks	Richard Brown, MD, MPH	Pittsburgh Regional Health Initiative	\$91,153
Influenza Incidence Surveillance Project	Jonathan Temte, MD, PhD	CDC	\$128,267

Leveraging Practice-Based Research Networks to Accelerate Implementation and Diffusion of Chronic Kidney Disease Guidelines in Primary Care Practices	Paul Smith, MD	University of Oklahoma	\$164,639
Meditation and Exercise for the Prevention of Acute Respiratory Infection	Bruce Barrett, MD, PhD	NCCAM	\$484,076
Mindfulness Meditation for Alcohol Relapse Prevention	Aleksandra Zgierska, MD, PhD	NIH/NIAAA	\$188,419
Primary Care Faculty Development Project	Jonathan Temte, MD, PhD	NIH/HRSA	\$209,448
Primary Care for Primary Care Physicians	David Rakel, MD	Mental Insight Foundation and Mai Family Foundation	\$28,829
Screening, Brief Intervention, Referral & Treatment (SBIRT)	Richard Brown, MD, MPH	WI DHHS	\$379,772
Strengthening Treatment Access & Retention-State Implementation (STAR-SI)	Richard Brown, MD, MPH	WI DHHS	\$100,000
Wisconsin FASD Treatment Outreach Project	Georgiana Wilton, PhD	WI DHHS	\$75,000

DFM researchers led an evaluation of Farm to School initiatives in Wisconsin. These programs aim to get more locally produced, healthy foods into school lunches.

UW-FUNDED PROJECTS

Grant Title	Principal Investigator	Funding Source	Amount
Artist In Residence Program	David Rakel, MD	Reilly Baldwin Endowment	\$40,946
Community Health Connections	John Frey, MD	UW Institute for Clinical and Translational Research	\$291,226
Platelet-Rich Plasma Injections for Chronic Lateral Epicondylitis: A Pilot Study	John Wilson, MD	UW Department of Orthopedics and Rehabilitation	\$30,000
Promoting Physical Activity in Child Care	Alexandra Adams, MD, PhD; Tara LaRowe, PhD	Wisconsin Partnership Program	\$73,277
Treatment for Opioid Dependent Offenders	Randy Brown, MD, PhD	UW Institute for Clinical and Translational Research	\$40,000
Tribal Community Advisory Boards	Alexandra Adams, MD, PhD	Morgridge Center	\$45,631
Wisconsin Research and Education Network	Paul Smith, MD	UW Institute for Clinical and Translational Research	\$281,445

Coordinator Shari Barlow and Principal Investigator Jonathan Temte, MD, PhD, led a flu surveillance study at four DFM clinics in collaboration with the Wisconsin Division of Public Health and the Wisconsin State Laboratory of Hygiene.

The team provided weekly reports to participating clinicians and the Centers for Disease Control and Prevention.

COLLABORATIVE PROJECTS

These projects are collaborations between DFM principal investigators or co-investigators and other UW schools or departments.

Grant Title	Principal Investigator	Funding Source	Amount
A Culturally Adapted Depression Intervention for African American Adults	PI: Earlise Ward, PhD (UW School of Nursing) DFM co-investigator: Alexandra Adams, MD, PhD	NIH/DHHS/PHS	\$388,077
A Human Factors Intervention to Reduce Risk in Primary Care of the Elderly	PI: Ben-Tzion Karsh, PhD (UW College of Engineering) DFM co-investigators: John Beasley, MD; Paul Smith, MD; Jonathan Temte, MD, PhD	AHRQ/DHHS	\$537,892
Novel Population Health Approach to Address CVD and Pulmonary Health Disparities	PI: Javier Nieto, MD, PhD (UW SMPH Department of Population Health Sciences) DFM co-investigator: Alexandra Adams, MD, PhD	NIH/NHLBI	\$2,651,000
Spirit of EAGLES Communities Network Program	Alexandra Adams, MD, PhD	Mayo Clinic	\$100,123
UW Center of Collaborative Research and Education Initiatives for Health Equity	Alexandra Adams, MD, PhD	NIH/DHHS/PHS	\$1,974,333

A DFM research committee meeting at Alumni Hall in Madison

K AWARDS

In 2010–2011, three DFM faculty continued work on previously awarded NIH career development grants (also known as K awards).

Grant Title	Principal Investigator	Summary
Continuity of Care and the Health of Older Adults	Nancy Pandhi, MD, PhD	Establish a health services research program on effective clinical practice redesign for vulnerable older adults.
Economic Evaluation of Adolescent Alcohol Use and the Impact of Social Networks	Marlon Mundt, PhD	Conduct a multidisciplinary study on the economic impact of adolescent alcohol use and social networks on labor market, health, and crime outcomes.
Mindfulness Meditation for Alcohol Relapse Prevention	Aleksandra Zgierska, MD, PhD	Evaluate new therapies for substance use disorders and prepare to be a tenured clinician-scientist in alcohol- and drug-use-related research.

DFM SMALL GRANTS

The DFM's small grant program funds five to eight pilot studies or evaluations of educational interventions that are expected to lead to the development of presentations, extramural grants, and publications in peer-reviewed journals. The maximum award per project is \$4,000.

Grant Title	Principal Investigator
Effect of a Single Injection of Autologous Platelet-rich Plasma for the Treatment of Chronic Patellar Tendinosis; Clinical and Radiographic Assessment of Tendon Regeneration	Stephen Almasi, MD
The Impact of Eating Outside the Home on Highly Sensitive C-Reactive Protein and Vitamin D3 Levels in Students of the Wausau School District Including a Subset of Hmong	Philip Bovet, MD
Pelvic Examination Skills Training for Incoming Family Medicine Residents	Ann Evensen, MD
Conscientious Refusal in Family Medicine Residency Training	Jennifer Frank, MD
24 Measurements Pilot Data	Ron Prince, MS
Barriers and Benefits in the Delivery of Public Health Genetics Programs	Laura Senier, PhD

WISCONSIN RESEARCH AND EDUCATION NETWORK

KEY FACTS

- 135 general and affiliate members
- 11 active research projects

LEADERSHIP

- **Paul Smith, MD**, director

The Wisconsin Research and Education Network (WREN) is a statewide practice-based research network of primary care clinicians and academic researchers.

WREN's mission is to improve health outcomes for the people of Wisconsin through education, and through promoting and conducting primary care research in partnership with clinicians and the communities they serve.

2010-2011 Highlights

- **Increased funding.** WREN's endowment fund increased to \$42,564 to support primary care research in Wisconsin.
- **Membership.** WREN now has 135 general and affiliate members.
- **Statewide research.** WREN conducted 11 research projects throughout Wisconsin in 2010-2011.
- **Research and Quality Improvement Forum.** In September 2010, 70 WREN members and friends attended the Wisconsin Primary Care Research and Quality Improvement Forum. Three past WREN directors—**John Beasley, MD**; **Michael Fleming, MD**; and **Jonathan Temte, MD, PhD**—plus outgoing steering committee chair **Dennis Baumgardner, MD**, were recognized for their work to build WREN and their continued support of the network and its mission. Each received a commendation from Governor Jim Doyle.

WREN CO-PRESENTS HEALTH LITERACY SUMMIT

The Wisconsin Education and Research Network (WREN), along with Health Literacy Wisconsin, co-presented the 4th Biennial Health Literacy Summit, held in Madison on April 12 and 13, 2011.

Over 300 health care providers, adult literacy providers, patient educators, and policymakers from 28 states attended the event.

Attendees learned how health literacy—the ability for people to understand health-related information and make informed decisions—impacts health reform; chronic disease management; and health care quality, safety, and cost.

Richard Carmona, MD, MPH, FACS, the 17th Surgeon General of the United States gave the first keynote address, recounting his life journey from high school dropout to decorated soldier and combat medic to US Surgeon General.

In the second keynote, Tommy Thompson, the 19th Secretary of the US Department of Health and Human Services and former Wisconsin Governor, gave his perspectives on the health and welfare of Americans based on 40 years as a public servant.

Top, from left: Wisconsin Literacy, Inc. Executive Director Michele Erikson; former US Surgeon General and Summit keynote speaker Richard Carmona, MD, MPH; WREN Director **Paul Smith, MD**

Middle: Dr. Carmona delivered one of the keynote addresses

Bottom: Tommy Thompson after delivering his keynote

ADMINISTRATION

KEY FACTS

- 2010-2011 budget of \$90,280,132
- 14 graduate medical education partners statewide

LEADERSHIP

- **Linda Haskins, MBA**, director of business services

DFM REVENUE 2010–2011
\$93,969,485

DFM EXPENSES 2010–2011
\$93,960,291

ADMINISTRATIVE TEAM

The DFM's administrative team provides a variety of services for faculty, staff, and physicians in training. Service areas include finance and accounting, human resources, information technology, clinical care, education, and research.

Linda Haskins, MBA,
administrator

Mary Fendry,
director of human
resources

Susan Kaletka, MPH,
director of clinical care
services

Justin Knupp, MBA,
director of information
technology services

Mary Beth Plane, PhD,
director of research
services

Kathleen Seymer, MS,
director of reimbursement
services, billing, and
health informatics

Barbara Stransky, CPA,
chief financial officer

Chris Viney, MS,
director of education
services

DONOR RECOGNITION

MAI FAMILY FOUNDATION SUPPORTS MINDFULNESS IN MEDICINE

First, the startling news. Family medicine and primary care physicians carry extremely high levels of stress, according to **Luke Fortney, MD**, an assistant professor at the DFM.

Now, the good news. A 17-hour mindfulness program developed by the DFM through gifts from the Mai Family Foundation and the Mental Insight Foundation makes a statistical difference. While the data isn't final, Fortney said early results show that the program left doctors less stressed and more resilient.

*David Mitnick and his wife Rebecca Mai
from the Mai Family Foundation*

Twenty-eight primary care physicians participated in the study, which began from the hypothesis that healthier and happier clinicians would lead to less clinician burnout and improved patient care.

In addition, the department launched a mindfulness website:
www.fammed.wisc.edu/mindfulness/.

Although studies have investigated physician burnout, there are no evidence-based programs to address it, Fortney said. DFM residents participate in a self-care program that includes mindfulness. “We wanted to take it a step further,” Fortney said.

“I went to the UW and was always impressed by the quality of medical services provided by the school as well as the school's commitment to expanding medical service beyond the confines of Madison and into other parts of Wisconsin,” said David Mitnick, a Mai Family Foundation trustee. “My wife is a psychologist and was always telling me about the great work that the UW was doing in the area of mindfulness, so this seemed like a great fit.”

The DFM is deeply grateful to the Mai Family Foundation for its generous support of the Mindfulness in Medicine Program.

SPECIAL EVENTS

KEY FACTS

- **September 2010:** Farley visiting professor Perry Dickinson, MD
- **October 2010:** Renner/Hansen award ceremony
- **May 2011:** McGovern-Tracy scholars award ceremony

Each year, the DFM holds several special events that bring together faculty, staff, residents, students, friends, and guests.

EUGENE FARLEY VISITING PROFESSORSHIP

The Farley visiting professorship honors Eugene and Linda Farley and their contributions to the DFM and the discipline of family medicine. Each year, the DFM chooses a visiting professor who characterizes the values of service, compassion, and commitment to community.

On September 14, 2010, the DFM welcomed Perry Dickinson, MD, a professor at the University of Colorado's Department of Family Medicine, as its 2010 Eugene and Linda Farley Visiting Professor.

At Statewide Grand Rounds, Dr. Dickinson spoke to faculty and residents about transforming residency practices into medical homes.

The next evening, at the Farley Lecture, Dr. Dickinson turned his thoughts to the concept of teamwork, explaining how medical homes require multiple levels of teamwork between clinicians, practices, patients, families, and the community.

Top: Perry Dickinson, MD, gave the 2010 Farley lecture
Bottom: Dr. Dickinson and Eugene Farley, MD

John Frey Writing Awards

Established this year to honor John Frey III, MD, past chairman of the DFM, and presented at the Farley Lecture. Recognizes individuals in the department for creative writing contributions, and encourages creation and enjoyment of such writing.

Prose winners:

- **Jennifer Frank, MD** ("A Letter to Catherine")
- **David Beckmann, MD** ("The Inadequacy of Words")
- **Sasha Grams, DO** ("The Dance")

Poetry winners:

- **John R. Brill, MD, MPH** ("Sammy")
- **Kristen Prewitt, DO** ("Pantoum for the Heart")
- **Lucille Marchand, MD** ("The Journey")
- **Jonathan Temte, MD, PhD** ("rebirth")

John Frey III, MD, introduced the 2010 Frey Writing Award winners

RENNER/HANSEN AWARD CEREMONY

The DFM hosted the 2010 Renner/Hansen Award ceremony October 20, 2010, at the Pyle Center in Madison.

Marc Hansen Lectureship Award

Honors a DFM junior faculty member who has contributed to the education of students and residents or made a scholarly contribution to the academic discipline of family medicine.

Jennifer Frank, MD, was honored as the 2010 Hansen lecturer. Dr. Frank presented “Serendipitous Scholarship: Pursuing Passion Amidst Unexpected Opportunities.”

John H. Renner “Wisconsin Idea Award”

Honors a Wisconsin citizen or organization who has demonstrated exemplary commitment to family medicine and the health needs of the people of the state.

Thomas Peterson, MD, received the 2010 John H. Renner “Wisconsin Idea” Award.

Top: Jennifer Frank, MD, gave the Hansen lecture

Bottom: Thomas Peterson, MD, received the Renner award

DFM Faculty Excellence Awards

Recognizes faculty for excellent performance and service to the mission of the department.

- **Sandra Kamnetz, MD**
(Monona Clinic)
- **Adam Rindfleisch, MD**
(Odana Atrium Clinic)
- **Virginia Snyder, PhD, PA-C**
(Physician Assistant Program)

Left: Aleksandra Zgierska, MD, PhD, and Sandra Kamnetz, MD
Right: David Rakel, MD, and Adam Rindfleisch, MD

Robert Drachenberg Staff Excellence Awards

Recognizes staff for excellent performance and service to the mission of the department.

- **Judy Bergen** (Wingra/Access Family Medicine Center)
- **Shawn Boogaard, MSE** (Fox Valley Family Medicine)
- **Honorie Coté, MS, PA-C** (Physician Assistant Program)
- **Kaye Prechel** (Wausau Family Medicine Center)

*Top: Beth Potter, MD, and Judy Bergen
Middle: John Beasley, MD, and Honorie Coté, MS, PA-C
Bottom: Kaye Prechel and Cyndi Moser*

The William E. Scheckler Awards

Recognizes a faculty or staff member for the best paper published in a peer reviewed journal in the previous calendar year.

- **Georgiana Wilton, MA, PhD** (outstanding research publication)
- **Zachary Baeseman, MD** (outstanding student research project)

Mary Beth Plane, PhD, and Zachary Baeseman, MD

James E. Davis Award for Quality Improvement

Recognizes and honors outstanding quality improvement projects.

- **Departmental award:** UW Health Sun Prairie Clinic, for a project on improving INR callback times
- **Learner-led award:** Amy Ewan, DO, and UW Health Wausau Family Medicine, for a project on improving adolescent immunization rates

*Top: Sandra Kamnetz, MD, (on left) and UW Health Sun Prairie Clinic staff
Bottom: Dr. Kamnetz and UW Health Wausau Family Medicine Clinic staff*

MCGOVERN-TRACY SCHOLARS AWARD CEREMONY

The McGovern-Tracy Scholars program honors medical students or family medicine residents who exemplify outstanding community service, outreach, and leadership. It also honors Michele Tracy, a second-year UW medical student who was killed while participating in an educational service program in Malawi, Africa, in July 1999.

The DFM held its annual McGovern-Tracy Scholars award ceremony on May 4, 2011, at the Monona Terrace Community and Convention Center.

Keynote

DFM Professor and past Chair **John Frey III, MD**, delivered the keynote address, “Three Stories.”

McGovern-Tracy Scholarship Winners

- James Bigham, MD
- Lara Knudsen, MD
- Alison Bauer
- Anne Becker
- Ian Stormont
- Michael Wauters
- Kathryn Zavala

From left: Michael Wauters; Lara Knudsen, MD; James Bigham, MD; Alison Bauer; Ian Stormont; Anne Becker; Kathryn Zavala

Additional Awards

Zorba Paster Foundation Compassion in Action Award

- Underserved-First Year:
Jillian Landeck
- Community Health: H. Clay Dean
- International Health: Megan Schultz

Robert F. and Irma K. Korbitz Endowed Scholarships in Family Medicine

- Michelle Clark-Forsting
- Rebecca McSorley
- Josh Reiher

Founders Award

- Nathan Vakharia

Vogel Foundation Scholarship

- Anne Getzin

Dr. Lester Brillman Scholarship

- Seth Bodden
- Kjersti Knox
- Debra Koenigsberger
- Jessica Miller

Jan Ashe Memorial Award for Excellence in Community Radiography

- Kayla Hildebrand

From left: Seth Bodden, Rebecca McSorley, Anne Getzin, Jessica Miller, Debra Koenigsberger, Emily Yu, Kjersti Knox, Yuan Zhou

VOLUNTEERS

As part of the UW School of Medicine and Public Health, the DFM requires preceptorships and other hands-on clinical experiences for medical students and residents

The DFM is deeply grateful to the over 500 statewide volunteer faculty who provide much of that critical teaching in approximately 150 communities statewide (see map at right).

We thank them for their continued dedication and commitment.

VOLUNTEER FACULTY

A

Adams, Erik S
Agneberg, Bruce E
Ailsworth, Karen S
Aldrich, Peri
Allen, Bradley A
Allen, Shane B
Allen, Timothy
Alloy, Jack M
Ambay, Aparna
Anderla, David B
Anderson, Erik P
Anderson, Jane E
Anderson, Margaret D
Andringa, Conrad
Arnold, Phillip B
Arthur, Godfried A
Asplund, Mark W
Aughey, Michael J

B

Bahr, Kelley
Bailey, Laurie A
Baman, Sarang

Bard, Neil N
Barr, Elizabeth G
Barrett, Kay M
Barry, Daniel J
Bartell, Jessica M
Bartz, Steve
Basarich, John R
Bassett, Jenifer I
Bates, Donald E
Bauer, Joyce M
Beach, Rebecca A
Beaver, Daniel J
Behrs, Theresa L
Belasco, Kevin T
Bell, Wendell D
Bender, Cynthia M
Benzmiller, James
Berg, Troy L
Bernadoni, Robert
Bernstein, Leslie E
Bertler, David E
Beutler, Karen W
Birn, Christoffer K
Biswas, Amit

Bjelland, Timothy Dean
Block, H Steven
Bogner, Mark P
Boisvert, Walter R
Borge, Robyn
Boysel, Steven C
Brasic, Gerlyn M
Bruce, Calvin S
Bruder, Kenneth James
Bryant, Tyson
Buchanan, Tim
Bueno, Edward
Bukstein, Don
Bull, Rebecca
Bush, Curtis W
Buss, Robert C
Buss, Trevver C
Byrne, Frank Dewey

C

Caldwell Chor, Kelly A
Cambray, Robert W
Canlas, Richard L
Capelli, Alfred J

Carels, Gail S
 Carimi, Sanford A
 Carlson, Ethan W
 Carlson, Lawrence D
 Carlson, Stephen F
 Caron, Joseph W
 Cates, Robert C
 Cayasso, Richard A
 Chelsky, Mark J
 Cheng, Charles C
 Chybowski, Frank M
 Cihla, Michelle Laundrie
 Clark, Charles E
 Coppola, Tony M
 Coyne, Kimberly M
 Crane, Richard Turner

D

Dalsing, Kathryn L
 Damos, James
 Danz, Bruce
 Davidson, Susan R
 De Line, James M
 Deaton, Nancy K
 Delong, Amy J
 Dettbarn, Kyle J
 Dexter, Donn D
 Dickman, James J
 Dixon, Donald L
 Docter, Timothy J
 Dominski, Mary K
 Dralle, William G
 Drawbert, John P
 Dremel, Catherine M
 Du, Xueping
 Dunn, Aaron A
 Duppler, David W
 Durkee, Russell L

E

Ecklund, Daniel J
 Ederer, Leah N
 Edwards, Jamie O
 Eggert, David A
 Eimmermann, Heidi M
 Elfman, Lawrence
 Emmer Sheldon, Amy S

Emmerich, Melissa L
 Enz, Sarah J
 Escher, Scott A
 Eull, Nicole A
 Everson, Jeanette D.

F

Fenlon, Charles E
 Fisher, Dirk T
 Fitzgerald, Michael J
 Flowers, Kristine E
 Fondow, Meghan D
 Forster, Jeremy Scott
 Freeman, Mary Jo
 Frisby, Thomas G
 Frucht, Michael Martin
 Fuller, Stephen C
 Funk, Dean W

G

Gamez, Miguel
 Garber, Bradley G
 Gehin, Cheryl L
 Gerhard, Carrie
 Gerig, Julie R
 Geurkink, Terry
 Giorgi, Gary G
 Gitter, Michael J
 Goeckermann, Cheryl R
 Goldmann, Robert W
 Graf, Andrew K
 Graunke, Joseph C
 Green, Dena
 Greene, Gordon M
 Greenfield, Gerald W
 Gronski, David J
 Gustafson, William G

H

Haack, Susan M
 Hagen, Steven J
 Hahn, David L
 Halberg, Michael J
 Hall, Ada M
 Hamilton, John W
 Hanna, Nickolas F
 Hannah, Stuart G

Hanneman, Wendy L
 Hansen, Elizabeth R
 Hansen, John P
 Hansen, Mark A
 Hanson, Bruce G
 Harnish, Peter R
 Hartjes, Thomas L
 Hartke, Raymond L
 Hartlaub, Jennifer W
 Hartlaub, Paul P
 Hayward, Jonathan
 Heaney, Eric S
 Her, Cheng
 Hernandez Morales,
 Armando
 Hester Diaz, Julia D
 Heyerdahl, Dan L
 Hidalgo, Martha
 Hill, Tristram C
 Hill, Wendy C
 Hiltgen, Gregrey G
 Hinton, Timothy R
 Hoefert, James R
 Hoffmann, Ann H
 Hoffmann, David M
 Hogden, Laurie
 Holt, Michael
 Honkamp, Jill T
 Hook, Christina D
 Horton, James
 Huebner, Jeffrey A
 Hughes, Lloyd D
 Hugo, Christopher P
 Hunt, Jennifer A
 Huth, Glenn R

I

Imp, Janet J

J

Jackson, Amanda T
 Janowiak, James S
 Jarman, Benjamin T
 Johnson, Milton H
 Johnson, Steven J
 Jorgensen, Kurt J
 Josvai, Sam P

Jourdan, Michael E
Juetten, Jacqueline A
Jung, Frank

K

Kadell, Jerome G
Kastenberg, Ira S
Kastman, Chris C
Kattenbraker, Daniel
Katz, Kenneth H
Katz, Neal J
Kazi, Wahab A
Kazkaz, Bassel
Keith, Rachel R
Kent, Jeffrey L
Khan, Fawad
Khan, Sarah K
Kidd, Kenneth
Kidess, Anton I
Kincaid, Daniel T
King, David M
Kingcaid, Evette C
Kinsey, William J
Kishaba, Richard G
Kissam, Barbara E
Klamm, Richard
Klas, Paul T
Klespis Wick, Kathleen M
Klingbeil, Jeffrey K
Kodras, Ronald L
Koeper, David W
Kolbeck, Scott C
Kresge, Dean G
Kriege, Joanne M
Krister, Laura E
Kroncke, Erica L
Kumm, Randal C
Kuplic, J David
Kurudiyara, Preetha
Kuter, David P
Kutz, Matthew E
Kwaterski, Mitchell F
Kyle, Julia I

L

Landretti, Virgil John
Lane, Kirk E

Lange, David E
Langemo, Christine E
Lansing, Kimberly M
Laurence, Kevin J
Laverdure Lohnes, Adrienne
Lazio, Matthew P
Leahy, Jesse I
Lee, Jonas J
Lentfer, Karen R
Leonhardt, Kathryn Kraft
Leschke, Robert R
Lewandowski, Thomas J
Linton, Randall L
Lipsman, Rocky A
Litman, Gabriel
Logan, James J
Lokkesmoe, Darren K
Loving, Kenneth R
Lowery, Sarah E
Lozier, Alan P
Lucchese, Neil J
Lundquist, Thomas W
Luther, Dennis Michael
Lux, Alison
Lyerla, Eric R

M

Mack, Gregory J
Macmillan, Catherine M
Maganti, Rama Krishna
Mahaffey, Megan E
Mahan, Michael A
Maierhofer, William J
Mamerow, Brian R
Mannino, Paul E
Marchiando, Laura K
Marculis, William
Marotz, James E
Martin, Kyle R
Mattingly, Sally S
Maxwell, Nicholas Pt
Mc Cormick, Joseph P
McCanna, Peter J
McCanna, Terrence D
McGivern, Bobbi J
McMullen, Jill
McQuillan, Lance

McSorley, Brian P
Meade, James E
Mejia, Etienne A
Messerly, James R
Meyer, Kathryn M
Mielke, John E
Milford, James A
Miller, Scott B
Miller, Thomas O
Minorik, Jay M
Mirick, Mark J
Moard, Douglas P
Mohror, Jason Allan
Mologne, Timothy S
Momont, Sheila L
Moretti, Scott T
Morris, George L
Munneke, Sharilyn B
Murad, M Hassan
Murphy, Brian W
Murphy, John M
Murphy, Moiya L
Murphy Greenwood,
Maureen A
Myers, Bryan
Myszkowski, Jennifer M

N

Napier, Timothy E
Ness, D Keith
Nettum, James C
Nicholas, Joseph A
Nickerson, James
Nierengarten, Gregory
Nueninghoff, Dirk M

O

Oates, Martin J
Obaid, Saleh A
Obrien, Shawn D
Ohly, Steve
Okulaja, Adepero
Olaoye, Olatunji S
Olinger, Mark B
Olson, Nils A
Orkfritz, Jennifer Y
Osman, Hisham

Osterbauer, Joseph Jay
 Ostrov, Michael
 Ottoman, Nizar
 Owens, Richard Lee

P

Pachner, Robert W
 Paster Md, Zorba
 Patel, Rina A
 Pattee, Sean
 Paul, Kamaljit S
 Pearson, Steven Bradley
 Pechman, Kenneth
 Peterson, Lowell F
 Peterson Kattenbraker, Jane
 Phelan, John M
 Philbin, Jennifer M
 Phillips, Michael R
 Polzin, Jeffrey K

Q

Qureshi, Ahmad S

R

Radant, Leon J
 Rajagopalan, Lavanya Nisha
 Ralston, Deborah H
 Ram, Sumita
 Ramirez, Sacha M
 Ranum, William H
 Rawling, Jon D
 Ray, Aaron
 Ray, Cheryl L
 Ray, Vani
 Reber, Paul M
 Reed, Karen A
 Reid, Timothy S
 Rentmeester, Timothy J
 Reuter, Catherine F
 Rezazadeh, Hamied R
 Rhodes, Barry J
 Rickman, Christian
 Rifkin, Allan R
 Riquelme, Jean Marie
 Ritzow, David C
 Rollie, Thomas R
 Roloff, Peter A

Roman, Ekaterina
 Romeyn, Joan Matey
 Rommelfanger, Stephen G
 Rosa, Steven L
 Rosen, Melvin H
 Russo, Paul H

S

Sabbaugh, Fadi
 Sabey, Kimberley E
 Sabourin, Mary Ellen
 Sabourin, Mary Ellen
 Sajjad, Imran
 Sanchez, Lawrence D
 Sandager, Thomas
 Saterbak, Andrew T
 Savage, Stephen G
 Schad, Todd Alan
 Schall, Douglas S
 Schelble, Thomas C
 Schilling, Sherri K
 Schinke, Theresa L
 Schroth, Beth
 Schuchart, Kristin J
 Schultz, Rebecca A
 Schulz, Rita E
 Schumaker, James D
 Schwartzstein, Alan I
 Scott, Brian
 Sebens, Matthew J
 Sehloff, James W
 Selezneva, Irina
 Sellers, Erika
 Serrano, Neftali
 Servais, Amy L
 Shah, Meetul V
 Shah, Roopa K
 Shah, Vinodkumar S
 Shahbandar, Hassan
 Shamsee, Syed Saleem
 Sharp Swain, Russell
 Shaw, Timothy J
 Shearer, David R
 Shepich, Jeffrey R
 Sherman, David M
 Shovers, Jeffrey B
 Shukla, Sanjeev

Siewert, Steven P
 Simon, Rita R
 Singer, Alan H
 Skladzien, Stephanie
 Slavik, Paul J
 Sletten, Paul
 Smith, Brian D
 Smith, Robert P
 Solverson, Matthew
 Speichinger, James P
 Springer, Errol R
 Staehling, Renee A
 Stearns, Marjorie A
 Steiner, John D
 Steinlage, John P
 Stevens, Jennifer F
 Stevenson, Teri G
 Stewart, Nathaniel James
 Stitgen, Jeffrey R
 Stitgen, Stuart H
 Stodola, Carol
 Stolp, David S
 Stormont, Daniel Macleod
 Stover, Paul
 Strain, Amy
 Straub, Norbert R.
 Strong, Brandi C
 Strosahl, Amanda L
 Stuparic Stancic, Aleksandra
 Sturzu, Mirela
 Stygar, Kyja K
 Sueldo, Efrain
 Sullivan, Robert
 Sundberg, Glenda S
 Susag, Gary A
 Swanson, Gregory J
 Syverud, James C
 Szewczyk, Karl F

T

Tanawattanacharoen,
 Somsak
 Taylor, David L
 Tector, Matthew F
 Terman, James W
 Thaler, Diane
 Thomas, Michelle A

Thompson, Teddy L
 Thompson, Trent
 Thurman, Chad M
 Timmerman, Mark G
 Tinjum, Banu
 Tong, Harrison H
 Topp, Jeremy
 Trotter, Daniel D
 Tschopp, Michele R
 Tuite, Adam J
 Tully, Madelaine T
 Tumpach, Elizabeth
 Turk, Norma K
 Turkal, Nick W
 Turke, Terry L
 Turnbull, James M
 Turner, Sally Bunce
 Turner, Stuart P

U

Udell, John L
 Vlach, Robert E

V

Vogt, Philip Anthony
 Vohmann, Monica
 Vrabec, Michael P

W

Wagner, Danyon
 Wagner, Stephen F
 Waldrop, Sheila Leigh
 Waniger, Ricky J
 Waters, Gary E
 Webster, Margaret
 Weed, Brent R
 Weinlander, Chris M
 Weir, Robert
 Weiss, Steven D
 Welter, Matthew J
 Wendricks, Lori M
 Wertsch, Paul A
 Wessels, William E
 West, Michael E
 West, Michael E

Whiteside, Jeffrey R
 Whiteside, Jeffrey R
 Whiteway, Dean E
 Whiting, Thaddeus C
 Whitney, Kevin R
 Wientzen, Daniel S
 Wilson, John D
 Wilson, Robert L
 Winek, Thomas G
 Winkler, William H
 Wissink, Stephen L
 Wolkenstein, Alan S
 Wright, Andrew J

Y

Young, Brett D
 Young, Christopher A

Z

Zaky, Mary
 Zeidler, Elizabeth A
 Zurbriggen, Thomas

PUBLICATIONS

Congratulations to all of the DFM faculty and staff who made contributions to the academic discipline of family medicine last year.

The list below includes publications, electronic publications, abstracts, books, book chapters, editorials, and commentaries by DFM faculty and researchers from January 1, 2010, through December 31, 2010.

1. **Adams AK, Prince RJ.** Correlates of physical activity in young American Indian Children: lessons learned from the Wisconsin Nutrition and Growth Study. *J Pub Health Manag Pract* 2010;16(5):394-400.
2. Jones NR, Williamson A, Foote M, Creswell PD, Strickland R, Remington P, Cleary J, **Adams AK.** Cancer health disparities persist among African Americans in Wisconsin. *WMJ* 2010;109(5):267-73.
3. **Adams AK.** Understanding community and family barriers and supports to physical activity in American Indian children. *J Pub Health Manag Pract* 2010;16(5):401-403.
4. Cooper JA, Watras AC, **Adams AK**, Schoeller DA. Influence of dietary fatty acid composition and exercise on changes in fat oxidation from a high-fat diet. *J Appl Physiol* 2010;109(4):1011-8.
5. Helks S, **Arndt B.** HbA1c added to diagnostic criteria for diabetes mellitus. *Evidence Based Practice* July 2010;3(7):1-2.
6. **Barrett B**, Brown R, **Rakel D**, **Mundt M**, Bone K, **Barlow S**, **Ewers T.** Echinacea for treating the common cold: A randomized controlled trial. *Ann Internal Med* 2010;153:769-77.
7. Husted C, **Barrett B.** Therapeutics and safety profile. In: *Echinacea angustifolia* root: Standards of analysis, quality control and therapeutics. Scotts Valley, CA: American Herbal Pharmacopoeia; 2010.
8. Meece JK, Anderson JL, Klein BS, Sullivan TD, Foley SL, **Baumgardner DJ**, Brummitt CF, Reed KD. Genetic diversity in *Blastomyces dermatitidis*: Implications for PCR detection in clinical and environmental samples. *Med Mycol* March 2010;48:285-90.
9. Evertsen J, **Baumgardner DJ**, Regnery A, Banerjee I. Diagnosis and management of pneumonia and bronchitis in outpatient primary care practices. *Prim Care Resp J* 2010;19(3):237-41.
10. Lemke M, **Baumgardner DJ**, Brummitt C, **Swain G**, Buggy B, Meidl J, **Baeseman Z**, Schreiber A. Blastomycosis in urban Southeastern Wisconsin, USA. *Fam Med* 2010; 42(Suppl 2):4.
11. **Baumgardner DJ**, Schreiber A, Havlena J, Bridgewater F, Steber D, Lemke M. Geographic Analysis of diagnosis of attention-deficit/hyperactivity disorder in children: Easter Wisconsin, USA. *Int J Psychiatr Med* 2010;40(4):363-82.
12. Karsh BT, **Beasley JW**, Hagenauer M, Brown R. Employed Family Physician Satisfaction and Commitment to their Practice, Work Group, and Health Care Organization. *Health Serv Res* 2010;45(2):457-75.
13. **Beasley JW**, Karsh BT. What can we learn from effective collaboration in primary care research? One success story. (Editorial). *Prim Health Care Res Devel* 2010;11:203-05.
14. **Brill JR.** Diagnosis and treatment of urethritis in men. *Amer Fam Phy* April 2010;81(7):873-78.

15. **Brill JR.** “Hand”ling Uncertainty. *Fam Med* 2010;42(7):470-71.
16. **Brodt E.** Learning to walk the healer's path. In: Zink T, ed. *The Country Doctor Revisited: A Twenty-First Century Reader*. Kent, OH: The Kent State University Press; 2010.
17. Quanbeck A, Lang K, Enami K, **Brown, RL.** A cost-benefit analysis of Wisconsin's screening, brief intervention, and referral to treatment program: adding the employer's perspective. *WMJ* 2010;109(1):9-14.
18. **Brown RT,** Allison PA, Nieto FJ. Impact of jail sanctions during drug court participation upon substance abuse treatment completion. *Addiction* 2010;106(1):135-142.
19. **Brown RT.** Systematic review of the impact of adult drug treatment courts. *Transl Res.* 2010 June;155(6):263-74.
20. **Brown RT, Zuelsdorff M.** Associations with failure to complete substance abuse treatment among drug court participants. *Subst Use Misuse* 2010;45(12):1874-91.
21. **Cayley W Jr.** South Africa: Remaining challenges for acceptance after 16 years of family medicine. *Fam Med* 2010 Jan;42(1):63.
22. **Cayley W Jr.** India: Family medicine development requires more than medical education alone. *Fam Med* 2010 Jan;42(1):62-3.
23. **Cayley W Jr.** Guidance for expanding family physician medical home scope of practice. *Fam Med.* 2010 Mar;42(3):214.
24. **Cayley W Jr.** Patients as allies in student education and rural recruitment. *Fam Med.* 2010 Apr;42(4):288.
25. Yelland M, **Cayley WE Jr,** Vach W. An algorithm for the diagnosis and management of chest pain in primary care. *Med Clin North Am.* 2010 Mar;94(2):349-74.
26. **Cayley WE Jr.** Book review: Practical Cardiology—Evaluation and Treatment of Common Cardiovascular Disorders. *Fam Med* 2010;42(6):444-45.
27. **Cayley W.** “What's going on?” In Fogarty CT. Fifty-five-word stories: “small jewels” for personal reflection and teaching. *Fam Med* 2010 Jun;42(6):400-02.
28. **Cayley WE Jr.** Does metformin increase the risk of fatal or nonfatal lactic acidosis? *Am Fam Physician* 2010 Nov 1;82(9):1068-70.
29. **Cayley WE Jr.** One little life in Kenya (a 55-word story). *J Med Ethics* 2010 Dec;36(12):720.
30. **Cayley WE Jr.** Gout. *BMJ* 2010 Nov 15;341:c6155.
31. **Cayley WE Jr.** Neuraminidase inhibitors for influenza treatment and prevention in healthy adults. *Am Fam Physician* 2010 Aug 1;82(3):242-44.
32. Rieselbach RE, **Crouse BJ,** Frohna JG. Teaching primary care in community health centers: addressing the workforce crisis for the underserved. *Ann Intern Med* 2010;152:118-22.
33. Lemont L, **Dresang L.** When is screening for hemoglobinopathy in pregnancy indicated? *Evid Based Pract* 2010;13(1):13,16.
34. **Dresang L,** Leeman L, Gipson T. *Global ALSO® Supplemental Manual for Developing Countries.* American Academy of Family Physicians; 2010.
35. **Dresang L,** Davis S, Miller K, Olden C, Atwood L. CareTeamOB: *Patient Safety Training.* American Academy of Family Physicians; 2010.

36. Waller P, **Dresang L**. Isolated elevation of maternal human chorionic gonadotropin (hCG) associated with adverse fetal outcomes. *Evid Based Pract* July 2010;3(7):13.
37. Kerr N, **Dresang L**. Does the non-pneumatic anti-shock garment (NASG) have a role in the management of postpartum hemorrhage? *Evid Based Pract* 2010;13(12):6.
38. Skladzien S, **Dresang L**. 17-Alpha hydroxyprogesterone for reducing preterm labor. *Evid Based Pract* 2010;13(10):11.
39. **Earley B, Luce H**. An introduction to clinical research in osteopathic medicine. *Prim Care* 2010;37(1):49-64.
40. **Eddy JJ, Gideonsen MD, Mundt MP, O'Halloran P**. Pediatric folk beliefs of inner-city Black Chicagoans. *J Natl Med Assoc* 2010;102:696-701.
41. McKechnie AC, **Eglash A**. Nipple shields: a review. *Breastfeed Med* 2010;5(6):309-14.
42. **Eglash A**. Website Review. *Breastfeed Med* 2010;5(6):321.
43. **Eglash A**, Ziemer AL, Chevalier A. Health professionals' attitudes and use of nipple shields for breastfeeding women. *Breastfeeding Med* August 2010; 5(4):147-52.
44. The Academy of Breastfeeding Medicine Protocol Committee, **Eglash A**. Academy of Breastfeeding Medicine clinical protocol #8: human milk storage information for home use for full term infants. *Breastfeed Med* 2010;5(3):127-30.
45. **Eglash A**. Website Reviews. *Breastfeed Med* 2010;5(3):133.
46. **Eglash A**. Website Reviews. *Breastfeed Med* 2010;5(1):51.
47. **Escaron AL**, Tanumihardjo SA. Orally ingested 13C2 retinol is incorporated into hepatic retinyl esters in nonhuman primate (macaca mulatta) model of hypervitaminosis A. *Compar Med* 2010;60(1):71-6.
48. **Evensen A**, Sanson-Fisher R, D'Este C, Fitzgerald M. Trends in publications regarding evidence-practice gaps: A literature Review. *Implement Sci* 2010;5:11.
49. **Evensen AE**. Management of COPD exacerbations. *Am Fam Physician* 2010; 81(5):607-13.
50. **Evensen A**, Elliot M, Hooper-Lane C. Which patients benefit from lowering LDL to < 100 mg/dL? *J Fam Pract* 2010; 59: 706-08.
51. **Fleming MF**, Balousek SL, Grossberg PM, **Mundt MP**, **Brown D**, **Wiegel JR**, **Zakletskaia LI**, Saewyc EM. Brief physician advice for heavy drinking college students: A randomized controlled trial in college health clinics. *J Stud Alcohol Drugs*. 2010 Jan;71(1):23-31.
52. **Fleming S, Gutknecht N**. Naturopathy and the primary care practice. *Prim Care* 2010;37(1):119-36.
53. **Fortney L, Rakel D, Rindfleisch A, Mallory J**. Introduction to integrative primary care: the health-oriented clinic. *Prim Care* 2010;37(1):1-12.
54. **Fortney L**, Taylor M. Meditation in medical practice: a review of the evidence and practice. *Prim Care* 2010;37(1):81-90.
55. **Frank J**. Refusal: Deciding to pull the tube. *J Am Board Fam Med* 2010;23(5):671-73.
56. **Frey JJ 3rd**. The worst doctor in the worst clinic. *WMJ* 2010 Jun;109(3):123-24.
57. **Frey JJ 3rd**. 'The flu'. *WMJ* 2010 Aug;109(4):191.
58. **Frey JJ 3rd**. Disease registries, patients, and offices: how we ask questions about health. *WMJ* 2010 Oct;109(5):243-44.

59. Cohen DJ, **Frey JJ 3rd**. The nourishment and support of family medicine. *Ann Fam Med* 2010 May-Jun;8(3):194-95.
60. **Frey JJ 3rd**. Tobacco, hypertension, and the environment...and a request for reviewers. *WMJ*. 2010 Apr;109(2):63.
61. **Frey JJ 3rd**. All hands on deck. *Br J Gen Pract*. 2010 Apr;60(573):300-1.
62. **Frey JJ 3rd**. Race, place, and sex matter. *Ann Fam Med*. 2010 Jan-Feb;8(1):2-3.
63. **Frey JJ 3rd**. Relationships count for patients and doctors alike. *Ann Fam Med*. 2010 Mar-Apr;8(2):98-99.
64. **Frey JJ**. Little things mean a lot. *Br J Gen Pract*. 2010 Mar;60(572):225.
65. Shore WB, **Gjerde C**, **Stearns JA**, **Frey JJ 3rd**. Mentoring and career transition needs of senior faculty in family medicine. *Fam Med* 2010 Jul-Aug;42(7):466.
66. Kron FW., **Gjerde CL**, Sen A, Fetzters MD. Medical student attitudes toward video games and related new media technologies in medical education. *BMC Med Educ* 2010 Jun 24;10:50.
67. **Huckabay C**, **Schultz D**. Are antibiotics effective for acute flares of chronic asthma? *Evid Based Pract* December 2010;13(12):8.
68. **Kulie T**. Stay out of the "teachers' lounge". *Fam Pract Manag* 2010 Jul-Aug;17(4):40.
69. **LaRowe T**, **Adams A**, Jobe J, **Cronin K**, Vannatter S, **Prince R**. Dietary intakes and physical activity among preschool-aged children living in rural American Indian communities before a family-based healthy lifestyle intervention. *J Am Diet Assoc* 2010;110(7):1049-57.
70. **Luce H**, **Gilchrist V**, **Schrager S**. Sexual assault of women. *Am Fam Phys* 2010;81(4):489-95.
71. **Mallory J**. Integrative care of the mother-infant dyad. *Prim Care* 2010;37(1):149-63.
72. Anandarajah G, Craigie F, Hatch R, Kliever S, **Marchand L**, King D, Hobbs R, Daaleman T. Toward competency-based curricula in patient-centered spiritual care for family medicine resident education. *Acad Med* 2010;85(12):1897-1904.
73. **Marchand L**. The healing power of hope. *Am Acad Hospice Palliat Med Bulletin* Summer 2010.
74. **Marnocha M**. Convention: it's all here. *Wis Psychol* Jan/Feb 2010.
75. **Marnocha M**. As the dust settles. *Wis Psychol* March/April 2010.
76. **Marnocha M**. Value and pricing. *Wis Psychol* July/August 2010.
77. **Martonffy I**. The power of words. *WMJ* 2010;109(5):285.
78. Li C, Ford ES, **McBride PE**, et al. Non-high-density lipoprotein cholesterol and the metabolic syndrome in U.S. youth aged 12-19 years: the National Health and Nutrition Examination Survey 1999-2004. *J Pediatr* Epub 2010 Sep 9.
79. Soyk C, Pfefferkorn B, **McBride P**, Rieselbach R. Exposures and attitudes of medical students to pharmaceutical companies—A single school survey. *WMJ* 2010;109(3):142-48.
80. **Pandhi N**, Guadagnolo BA, Kaneker S, Petereit DG, **Smith MA**. Utilization and determinants of cancer screening in Native Americans from the Northern Plains. *Am J Prevent Med* 2010;38(4):389-95.
81. **Podein RJ**, Hernke MT. Integrating sustainability and health care. *Prim Care* 2010;37(1):137-47.
82. **Prunuske J**. Asynchronous web-based orientation for a required rotation: creating time to teach complex concepts. In: Little D, Hatch R. Proceedings of the 2009 Annual Predoctoral Education

- conference of the Society of Teachers of Family Medicine (STFM). *Teach Learn Med* 2010;22(1):60-67.
83. **Prunuske J**, Crookston B, Alder S, Mervis A, Burt R, Magill M. Factors associated with refusal of colonoscopy [letter]. *Fam Med* March 2010;42(3):161.
 84. **Prunuske J**. Live and web-based orientations are comparable for a required rotation. *Fam Med* March 2010;42(3):180-84.
 85. **Rabago D, Slattengren A, Zgierska A**. Prolotherapy in primary care practice. *Prim Care* 2010;37(1):65-80.
 86. **Rabago D**, Kijowski, RX, **Zgierska A**, Yelland M, Scarpone MA. Magnetic resonance imaging outcomes in a randomised controlled trial of prolotherapy for lateral epicondylitis. *Int Musculoskel Med* 2010;32(7):117-23.
 87. **Rabago D, Wilson J, Zgierska A**. Platelet-rich plasma for treatment of achilles tendinopathy [letter]. *JAMA* 2010;303(17):1696-97.
 88. **Rindfleisch A**, Wu J. Use of CAM by a surgical patient. In: Spandorfer J et al, eds. *Professionalism in Medicine: A Case-based Guide for Medical Students*. New York: Cambridge University Press; 2010.
 89. **Rindfleisch A**. Integrative medicine in primary care: incorporating complementary/alternative modalities. *Prim Care* 2010;37(1).
 90. **Rindfleisch A**. Biofield therapies: energy medicine and primary care. *Prim Care* 2010;37(1):165-79.
 91. **Roberts RG**. The computer visits the consultation: welcomed guest or unwanted intruder? *Yleisääkäri-lehti [Finnish J Gen Pract]* 2010;3:31-32.
 92. **Roberts RG**. Is primary care the future for diabetes educators? *On the Cutting Edge* 2010;31(4):23-27.
 93. De Maeseneer J, van Weel C, **Roberts R**. Family medicine's commitment to the MDGs. *Lancet* 2010;375:1588-89.
 94. **Roberts RG**, Abelson A. Wonca: A (greener) world of family doctors. *Prim Care* 2010;10:279.
 95. **Roberts RG**. Family doctors begin. Președintele Wonca salută medicii de familie din România. *Ziarul Medicului de Familie*. 2010;2:2.
 96. **Roberts RG**. Wonca can, Can CUN. *Wonca News* 2010;36(4):3-4.
 97. **Roberts RG**. Know hope. *Wonca News* 2010;36(5):3.
 98. **Roberts RG**. Inaugural speech. *Wonca News* 2010;36(5):11-13.
 99. **Roberts RG**. View from a mountain. *Wonca News* 2010;36(6):2-5.
 100. **Schrager S, Paddock E, Dalby J, Knudsen L**. Contraception in Wisconsin: a review. *WMJ* 2010;109(6):326-31.
 101. Fife R, **Schrager S**. Family violence: What health care providers need to know. Sudbury, MA: Jones and Bartlett Learning; 2010.
 102. Brown P, Morello-Frosch R, Zavestoski S, **Senier L**, Altman RG, Hoover E, McCormick S, Mayer B, Adams C. Citizen-science alliances, policy ethnography and field analysis: new directions for studying health social movements. In: Banaszak-Holl J, Levitsky SR, Zald MN, eds. *Social Movements and the Development of Health Care Institutions*. New York: Oxford University Press; 2010:101-116
 103. Brown P, Adams C, Morello-Frosch R, **Senier L**, Simpson R. Health social movements: history, current work, and future directions. In: Conrad P, Bird C, Fremont A, Timmermans S, eds. *Handbook of Medical Sociology, Sixth Edition*. Nashville: Vanderbilt University Press; 2010:380-394.

104. Brown P, Morello-Frosch R, Brody JG, Altman RG, Rudel RA, **Senier L**, Perez C. IRB challenges in multi-partner community-based participatory research. *Environ Health* 2010;9:39-52.
105. **Slattengren A**. Acupuncture for pelvic and low back pain during pregnancy. *Evid Based Pract* 2010;13(3):13.
106. Sheehy AM, Flood G, Tuan WJ, Liou JI, Coursin DB, **Smith MA**. Analysis of guidelines for screening diabetes mellitus in an ambulatory population. *Mayo Clinic Proceed* 2010;85(1):27-35.
107. LoConte N, **Smith M**, Alberti D, Bozeman J, Cleary J, Setala A, Wodtke G, Wilding G, Holen K. Amongst eligible patients, age and comorbidity do not predict for dose limiting toxicity from phase I chemotherapy. *Cancer Chemother Pharmacol* 2010;65(4):775-80.
108. Kind AJ, **Smith MA**, Liou J, **Pandhi N**, Frytak JR, Finch MD. Discharge destination's effect on bounce-back risk in Black, White, and Hispanic acute ischemic stroke patients. *Arch Phys Med Rehabil* 2010;91(2):189-95.
109. Greenblatt DY, Weber S, O'Connor ES, LoConte N, Liou J-I, **Smith M**. Readmission after colectomy for cancer predicts one-year mortality. *Ann Surg* 2010;251(4):659-69.
110. Burns ME, Shah ND, **Smith MA**. Why some disabled adults in Medicaid face large out-of-pocket expenses. *Health Aff* 2010;29(8):1517-22.
111. **Smith PD**, **O'Halloran P**, **Grasmick M**, Radant L. Screening for obesity: clinical tools in evolution, a WREN study. *WMJ* 2010 Oct;109(5):274-78.
112. **Temte JL**. ACIP Releases 2010 Immunization Schedules. Practice Guideline. *Am Fam Physician* 2010;81:232.
113. Nagykaldi Z, Calmbach W, Dealleaume L, **Temte J**, Mold J, Ryan JG. Facilitating patient self-management through telephony and web technologies in seasonal influenza. *Inform Prim Care* 2010;18(1):9-16.
114. Marin M, Broder KR, **Temte JL**, Snider DE, Seward JF. Centers for Disease Control and Prevention (CDC). Use of combination measles, mumps, rubella, and varicella vaccine: recommendations of the Advisory Committee on Immunization Practices (ACIP). *MMWR Recomm Rep* 2010 May 7;59(RR-3):1-12.
115. **Temte JL**. Commentary on "Poor Glucose Control." *Chinese General Pract* 2010;13(2A):392-39.
116. **Temte J**, **Prunuske J**. Seasonal influenza in primary care settings: review for primary care physicians. *WMJ* 2010;109(4):193-200.
117. Gerber MA, Brown HW, Lee G, Tanz RR, **Temte JL**, VanBeneden CA. Physicians' opinions about critical attributes of a potential group A streptococcal vaccine. *Vaccine* 2010;28:7155-60.
118. **Young A**. 'Swine Update': Using EMR charting tools as a clinical decision support tool during the H1N1 outbreak. *WMJ* 2010;109(4):222-23.
119. **Zakletskaia L**, Wilson E, **Fleming M**. Alcohol use in students seeking primary care treatment at university health services. *J Am Coll Health* 2010;59(3):217-23.
120. **Zgierska A**, Marcus MT. Mindfulness-based therapies for substance use disorders: part 2 [editorial]. *Subst Abuse* 2010;31(2):77-78.