
A M O N T H L Y N E W S M A G A Z I N E O F S C M S ± N O V E M B E R 2 0 1 0

SPOKANE COUNTY
MEDICAL SOCIETY

message

VALUE OF SCMS
MEMBERSHIP

By Gary Knox, MD,
SCMS President

COMMITTEES
CME PROGRAMS

BADGE ID SECURITY SYSTEMS
�*�,�"���
�
�/�Ê���
�
�
�-�-�Ê�U�Ê�
�,�
���
� �/��������� ��

�*���9�-���
����� �Ê�����6�"�
���
�9�Ê�U�Ê���
�����
�"�,

THE

November SCMS Message Open2

November SCMS Message Open3

T A B L E O F C O N T E N T S

Table of Contents

President's Message: The bene®ts and value of being an SCMS member 1

MEDICOR ± Access to authoritative medical information 2

Medicor adds new staff member . 5

Security ID Badge System . 5

Mayor Mary Verner Proclaims October 6-12 Physician Assistant Week 5

Centralized credentialing . 5

School-Based Health Centers . 7

Membership Recognition for November 2010 . 7

Mayor to proclaim November 17 Project Access Provider Appreciation Day 9

Medical Education Update - Challenges and opportunities in a dif®cul t economy 11

David Hoak Elected President of The American Pathology Foundation 11

CME 2010 Program Schedule. . 12

Health Information Technology. . 12

New WSMA Of®cers, Trustees Elected. 13

Medical Referral Line . 13

Glen R. Stream, M.D., FAAFP, MBI, Chosen President-Elect of AAFP 14

SCMS Continuing Medical Education Committee 16

Meetings and Events . 18

Physician Opportunities . 19

New Physicians . 22

Classi®ed Ads 23

"TRY NOT TO BECOME A MAN OF SUCCESS BUT RATHER TRY TO BECOME A MAN OF VALUES."
± ALBERT EINSTEIN

Spokane County
Medical Society Message

Brad Pope, MD, Editor
A monthly newsletter published by

the Spokane County Medical Society.
The annual subscription rate is $21.74

(this includes the 8.7% tax rate).

Advertising Correspondence
Quisenberry
Marketing & Design Attn:
Jeff Akiyama
518 S. Maple
Spokane, WA 99204
509-325-0701
Fax 509-325-3889
jeff@quisenberry.net

All rights reserved. This publication,
or any part thereof, may not be

reproduced without the express
written permission of the Spokane
County Medical Society. Authors'

opinions do not necessarily re¯ect the
of®cial policies of SCMS nor the Editor

or publisher. The Editor reserves
the right to edit all contributions
for clarity and length, as well as

the right not to publish submitted
articles and advertisements,

for any reason. Acceptance of
advertising for this publication in

no way constitutes Society approval
or endorsement of products or

services advertised herein.

2010 Board of Trustees
Gary Knox, MD
President
Brad Pope, MD
President-Elect
Terri Oskin, MD
Vice President
Anne Oakley, MD
Secretary-Treasurer
J. Courtney Clyde, MD
Immediate Past President
Louis Koncz, PA-C
Position 1
Keith Kadel, MD
Position 2
Michael Cunningham, MD
Position 3
David McClellan, MD
Position 4
Paul Lin, MD
Position 5
Michael Metcalf, MD
Position 6
Gary Newkirk, MD
Position 7
Carla Smith, MD
Position 8
Vacant
Position 9
David Bare, MD
Position 10
Keith Baldwin, MHA
Chief Executive Of®cer

November SCMS Message 1

By Gary Knox, MD

SCMS President

Why should I join the Spokane County Medical Society? Or

more to the point, since most of the physicians and physician

assistants who read this publication are already members of the

SCMS, the question should more appropriately be - Why should

I remain a member of SCMS? When considering the answer to

that question it is helpful to review the Mission of the Spokane

County Medical Society and look at some of the history of the

organization. If you have poked

around on the SCMS website you may

have come across some historical

information about our Society

along with some photos of the early

members. I encourage you to learn

a bit more about the history of our

Society.

First, a look at our Mission: "The

Spokane County Medical Society

exists to promote and provide

leadership in the art and science of

medicine. Furthermore, the Society

strives to improve and preserve

the health of the citizens in our

community." The Mission Statement

goes on to list the ways the Mission

will be accomplished.

Establishing and maintaining �U�Ê

high ethical, educational and professional standards. The

Medical Society provides a forum for physicians to come

together in a collegial atmosphere to discuss and explore

current issues affecting our County, both from the patient

perspective and the provider perspective.

Providing services and bene®ts to aid members and �U�Ê

their professional pursuits. We have hosted webinars on

Accountable Care Organizations (ACO) and provided

information to help keep providers up-to-date on current affairs

and trends in the practice of medicine.

Enhancing goodwill, cooperation and unity among physicians. �U�Ê

The Medical Society is a place where physicians and physician

assistants can come together to discuss the issues they have

in common, rather than emphasizing those that separate

them. There is a potentially much larger role for the Society

in supporting cooperation. The current trend is for increasing

division among competing organizations with whom providers

are aligning. And yet, these competing systems are composed

of providers who face similar challenges in their day-to-day

work that can best be addressed by providers coming together

to work on them. An example is the medical staff bylaws of

our hospitals. Recently the SCMS brought together the Chiefs

of Staff of the four acute care hospitals in Spokane to begin

discussing common concerns about the composition and

content of medical staff bylaws. This was a good start but there

is more opportunity for fostering this kind of interaction by the

Medical Society.

Firmly advocating for the public's best interests in matters of �U�Ê

health and medicine. The best example of this action is the

Medical Society©s involvement with Project Access. Our website

again is a good source of information about how our Medical

Society Foundation administers the operation of Project

Access.

Promoting and defending the physician's freedom to practice �U�Ê

medicine in the patient©s best interest and advantage. The

Society provides initial credentialing for new providers coming

to our community. This uni®ed credentialing process provides

a more streamlined and ef®cient way for new providers to

begin the credentialing journey. It also allows the Society

to be involved in maintaining quality of medical care in the

community. It is essential for the Society to continue to be

involved in this important process of assuring the quality of

providers who practice here.

Initiating and joint sponsoring programs and seminars for �U�Ê

Category I CME with a diverse number of organizations in the

Spokane community and throughout the Inland Northwest.

Despite the ®nancial challenges of providing continuing

medical education, the Society continues to offer our popular

Conscious Sedation Seminar for credit and we plan to continue

to offer several other programs throughout each year. We

know there are many other alternative ways to get CME, but we

believe that promoting medical education opportunities is an

important part of our Mission.

Besides the above points related to our Mission, our various

committees support our Mission in overlapping ways. We have

Grievance and Peer Review committees that give the patient and

community a safe place to register concerns or complaints.

President's Message continued on page 4

President's Message:
The bene®ts and
value of being an
SCMS member

SCMS is interested in assisting our
members to participate more actively in
key community leadership roles. If you
become aware of an open board, a or

advisory committee position please notify
Michelle Caird at (509) 325-5010 or my

email at michelle@spms.org.

"The Spokane County

Medical Society

exists to promote and

provide leadership in

the art and science of

medicine. Furthermore,

the Society strives

to improve and

preserve the health

of the citizens in our

community."

November SCMS Message 2

MEDICOR ± Access to
authoritative medical
information
Paula Lantsberger, MD, MPH, FACOEM

Chair, Electronic Medical Library Committee

An interesting study recently published in the American

Medical News found that 86% of U.S. physicians use the Internet

to gather health, medical or prescription drug information. The

physicians surveyed commented that access to authoritative

medical information made their jobs much easier and improved

the quality of their clinical diagnoses and treatments. In fact the

survey results con®rmed the very de®nition of health literacy:

it is not always how much you know, but what information you

can obtain, read, process, and ultimately apply when you make

decisions. This survey and others demonstrate the value of

supplementing or con®rming what we already know in our heads

with authoritative information from the published literature.

Made up of licensed databases, electronic journals and books

available through Deaconess and Sacred Heart Medical Centers,

as well as over 2,000 free, authoritative resources available on

the Internet, Medicor is a valuable member-bene®t that offers

convenient point-of-care access to reliable, relevant and up-to-

date health information. Using Medicor, I am able to easily gather

information from a wide selection of trustworthy resources,

rather than relying on my memory alone or the advice of my

colleagues. For example, I often use Medicor to locate diagrams,

photos, anatomical parts or descriptions that help my patients to

understand their injuries or disease. With the patient in the of®ce,

I can conveniently pull up the latest literature on a disease or

condition and discuss the pros and cons of a particular treatment.

I can also educate my patients on how to ®nd and evaluate

health information; and to not just rely on the ªgarbageº found in

general searches on the Internet.

I had a patient today that was concerned about his upcoming

orthopedic surgery. He was naturally very anxious after reading

numerous anecdotal comments on the Internet describing poor

surgical outcomes. From the information available through

Medicor, I was able to steer him to several studies discussing

the risks for this procedure, and the minimal likelihood that he

would experience any serious complications. I was also able to

assure my patient that he would receive excellent treatment, by

showing him detailed information on his surgeon's education and

residency training, experience and certi®cations.

In occupational medicine I occasionally require very speci®c,

specialized information. For example, when I needed the

monitoring levels required by a company to comply with prevailing

hexavalent chromium standards, I was able to ®nd the latest

recommendations from NIOSH, ATSDR and OSHA/WISHA using

Medicor in less than a minute. During the H1N1 ¯u epidemi c,

companies looked to our of®ce to advise them about r espiratory

precautions and vaccinations. I found CDC information quickly,

and as the epidemic progressed, up to the minute inform ation

on the rapidly changing recommendations for management

and treatment. And recently, I was able to do a nice search on a

new test for detecting bladder cancer we are consider ing. It was

interesting to note the difference in the company's pro motional

literature compared to the ªrealº scienti®c literatur e. Medicor was

great for ®nding just the articles I needed.

To summarize, information conveniently available at the point

of care can help all of us to refresh our memories, improve our

con®dence, and make certain that our decisions are based on

evidence realized from good quality research.

In Memoriam

Curran Higgins, MD
Curran Higgins passed away on October 24, 2010 with

his family by his side. Curran spent most of his life as a
member of the Spokane community. Born on December
2, 1926 in Spokane to parents William Steven and Lucille
Marion (Curran) Higgins, he attended Sacred Heart
Elementary School and graduated from Gonzaga Prep High
School in 1943. After serving as a tech sergeant in the U.S.
Army during World War II, he attended the University of
Notre Dame from 1946 - 1949.

Curran©s goal to become a physician and surgeon took
him all over the United States, starting with Stritch School
of Medicine, Loyola University, in Chicago, Illinois; to an
internship in Los Angeles County Hospital; a surgical
residency at Mayo Clinic, in Rochester, Minnesota; and
®nally to the University of Minnesota where he obtained his
Masters in Surgery. During this time he met and married
Mary (Driscoll) Higgins in 1951.

The couple returned to Spokane in 1958 and Curran
opened a private practice that lasted 25 years. During
those years, he was a member of the Spokane Surgical
Society, a fellow of the American College of Surgeons and
served as a diplomat on the American Board of Surgery.
After retiring from private practice, Curran became the
director of Geriatric Psychiatric Hospital at Eastern State
Hospital from 1983 - 1994.

Curran is remembered for his compassionate nature for
his patients, his love of family, poetry, golf and Notre Dame
football. His common sense, strength of character, and
wonderful bedside manner in¯uenced us all.

He was preceded by his parents, daughter Michelle
Marion Higgins, and sister Joann Higgins Fredrickson.
He is survived by his wife of 59 years, Mary, his children
Maureen Higgins and partner Dick Schermerhorn of
Sacramento, CA; Curran Higgins Jr. and wife Mona of
Spokane; Tim Higgins of Spokane; Dan Higgins and
wife Terri of Spokane; and Yvonne (Higgins) Leach of
Snohomish, WA. He is survived by his sister Megan
Mulvany and husband John; brother-in-law John Driscoll,
M.D. and his deceased wife Maggie; brother-in-law Tom
Driscoll, M.D. and wife Karen; and sister-in-law Anne Carr
and husband Bill. Curran loved his eleven grandchildren
and his ®ve great-grandchildren.

November SCMS Message 3

Of the 15,600 nursing homes nationwide,

Only 13 maintained a triple 5-Star Quality Rating

for over a year.

And only ONE is in the state of Washington.

edicare created a Five-Star Quality Rating System that evaluates all
licensed nursing homes according to Health Inspections, Staff and

Quality Measures. Riverview Care Center, located on the campus of Riverview
Retirement Community, is proud to be the only nursing home in the state in
2010 to receive the Five-Star Award for all three areas. For more information,
visit www.riverviewretirement.org.

M

November SCMS Message 4

Continued from page 1

This is an additional way the Medical Society can be involved in supporting quality

of care and professionalism. One of our ongoing cha llenges will be to attempt to

extend this quality oversight to that part of the m edical community that is not in

the membership of the Society or on the staff of th e hospital, or any other larger

organization.

Our Medical Informatics Committee brings together leadership from a cross the

community involved in keeping us all up-to-date on developments and how tec hnology

impacts our patients and us. And, in a related vein, the Socie ty maintains an online medical

library called Medicor (see our website) that is available at no charge to th e majority of our

membership. It is a rich resource of medical literature that most of us have no ac cess to in

any other way.

Other important activities in which the Society is involved include area s we have written

about earlier this year, but bear repeating. These include advocatin g for physicians'

practices at state and federal legislatures and participating in plan ning for the future of

medical education in Spokane.

When you are a member of the SCMS, you are also a member of the Washington

State Medical Association (WSMA). This is a very important time to be a member of both

organizations because of the unsettled nature of the practice of medici ne with health

reform around the corner, increasing alignment of providers with large r systems, which

creates division through the profession, more demand on the part of patie nts for quality

and customer service, and the looming and larger involvement of the governme nt in

controlling how we practice and how much we are paid. Providers need to have a voi ce,

and an organization through which to express it. Together, the SCMS and WSMA provide

that venue. As always, we welcome your input, pushback, suggestions, feedback and,

most of all, your participation. Next month we will wrap up the year with a recap o f all the

activities in which your Society was involved this year.

In Memoriam

James D. Perry, MD
James D. "Jim" Perry was born August 1, 1950 in Denver, CO. He passed away

on October 9, 2010 at home in Spokane, WA. Jim graduated from Loveland High
School in Colorado in 1968. He served in the US Air Force from 1968-1972. Jim
graduated from Colorado State University in 1975 and the University of Colo rado
Medical School in 1979. He completed a ¯exible internship at Deaconess Me dical
Center in Spokane where he met his wife Mary Johnson. Jim served two years in
the Indian Health Service in Gallup, NM. He completed his orthopaedic sur gical
residency at the University of Minnesota in 1986. Jim returned to Spokane t o spend
the next 23 years working as an orthopaedic surgeon. He especially enjoyed his
rural clinics in Odessa, Ritzville and Davenport, WA and a year spent working in
Timaru, New Zealand.

He enjoyed running, weight lifting, cycling, gol®ng, skiing, ¯y-®sh ing, reading,
crossword puzzles, music, woodworking and traveling. Jim is survived by his loving
wife of 29 years, Mary of Spokane; daughter Sarah Etter and son-in-law Billy of
Spokane; son Matt of Spokane; father Donald Perry of Loveland, CO; brother
Gregg Perry and wife Debbie of Loveland; brother Doug Perry of Loveland;
parents-in-law Dr. Robert and Marjorie Johnson of Spokane; siblings -in-law Dr.
Steve and Jean Johnson, Drs. Mark and Janine Johnson, Paul and Linda Johnson,
all of Spokane, JoAnn Conlon of Loveland; and 12 nieces and nephews. He was
preceded in death by his mother Edna (Weiss) Perry.

November SCMS Message 5

Sarah Bates has recently

joined the Spokane County

Medical Society in the new

position of Medicor Marketing

& Sales Representative.

Medicor is the Medical

Society's state of the art,

Web-based electronic medical

library that offers a single

sign-on, consolidated environment for clinicians to search and

retrieve evidence-based health information. Among Sarah's

responsibilities will be to direct a marketing program that will

help us ®nd new sales opportunities for Medicor within regional

hospitals, medical groups and other healthcare organizations

that might bene®t from an in-place, cost-effective content

management and retrieval system.

Sarah recently moved to Spokane with her family from Ohio,

though she is not entirely new to the area. A Centr al Valley and

University of Washington graduate, Sarah brings the sales and

marketing experience she gained working for Gannett , Inc. as

the Circulation Sales Manager for several Ohio newspapers.

Sarah and her husband Franklin also owned two coffee shops

and catering companies in Ohio. Franklin is a classically trained

chef and currently works as the Dietary Director fo r Broadway

Court Estates.

 They have one three-year-old son, Henry. Sarah and her

family are active in their new Spokane church, Westminster

Congregational United Church of Christ. They voluntee r their

time for church community projects such as the Tree of Sharing

and ªJam for Breadº, a bene®t concert for Crosswalk. They also

volunteer for Shalom Ministries' Dining with Dignity pr ogram. In

their spare time, Sarah, Franklin and Henry love to enjoy the wealth

of parks and outdoor activities the Spokane area has to offer.

Centralized credentialing
By Tammy Gaiser, SCMS Credentialing Coordinator

The Spokane County Medical Society (SMCS), in collaboration

with Spokane hospitals, provides physicians and physician

assistants a centralized credentialing service for application of

membership and hospital privileges. Paying only one application

fee, this service is simple and more ef®cient than individual

applications and expedites the credentialing process for

providers new to the community and joining SCMS membership.

Each year approximately 100 applications are processed by

the SCMS staff and reviewed by the Credentialing Committee.

The committee consists of seven members. Three are members

of the SCMS at large and four represent the various Spokane

hospital Credential Committees. The duties of the committee

include reviewing each applicant and investigating the moral and

professional quali®cations for membership in the Spokane County

Medical Society. After careful investigation, the ®ndings are

reported at a regular meeting of the Board of Trustees along with

recommendations regarding membership in the Spokane County

Medical Society.

Security ID Badge System
All SCMS members are able to purchase a Security ID Badge

for use at Providence Sacred Heart Medical Center, Providence

Holy Family Hospital, Deaconess Medical Center and/or Valley

Hospital and Medical Center. Members can obtain the photo

identi®cation badges for $50. The badge is easy to acquire by

sending an email request, including a digital photo and payment

or by calling with payment information. If you do not have a

digital photo, an appointment can be made to come to the SCMS

of®ce and a photo will be taken for you. For more information or

to schedule an appointment please call Michelle Caird at (509)

325-5010 or email at michelle@spcms.org.

Theresa Vance, PA-C; Steven Meltzer, PA-C; Mayor Verner;

Brenda Wilks, PA-S; Jeannette Hart, PA-S, the latter two both

students at UW/MEDEX Northwest

Medicor adds new
staff member

Mayor Mary Verner
Proclaims October 6-12
Physician Assistant Week

Thank you to our advertisers.

November SCMS Message 6

November SCMS Message 7

School-Based Health Centers
By Alexandra Hayes, MA

Stacy Wenzl, MPHA

Spokane Regional Health District

With a vision to improve youth access to health care services,

Communities in Schools and Spokane Regional Health District

(SRHD) have formally begun the planning process for school-

based health centers (SBHC) in Spokane County. In attendance at

the community kickoff meeting were 46 stakeholders, including

representatives from various public school districts, practicing

physicians, nurses, clinic administrators, and professors from

higher education. SBHC advocates realize it's time for Spokane to

catch up to the rest of the nation in adopting this proven strategy

for improving children's health. Across the county, there are

already over 1,900 SBHCs, including 14 successful centers in the

Seattle area.

Numerous factors contribute to Spokane's need including

insuf®cient funding to employ a school nurse in every school.

Most area nurses serve a rotational schedule at several schools

within a school district. These nurses usually are responsible

for managing chronic conditions and severe allergies, training

staff to address new health concerns, developing student health

plans, and administering medications according to those health

plans. The number of students with chronic conditions requiring

managementÐsuch as asthma and diabetesÐis increasing,

creating an additional strain on limited resources. SBHCs can

provide a wider range of health care to school-age children

and youth ®lling the gap in student health services, including

increasing access to preventive health care and early intervention

for identi®ed behavioral health risks. Typical services provided

by SBHCs include primary care, immunizations, health education,

vision, health risk assessments, referrals, hearing and dental

screening, mental health therapy, and social services support.

Needs assessments conducted by Communities in School

demonstrate that health care is consistently in the top three

for expressed needs of schools throughout Spokane County.

Bene®ts of SBHCs include: reduced inappropriate emergency

room use and associated costs; increased provision of health

care services to harder-to-reach populations, such as adolescent

males, minorities, and low-income children and families; earlier

identi®cation of health concerns; improved student attendance;

and increased productivity among parents who do not have

to take time off work to address their children's minor health

concerns/problems.

Several studies have also shown a direct link between health

and academic achievement; healthier students perform better

academically. Many Spokane schools are facing a dropout

crisis and a new research report put out by Gonzaga University

recommended SBHCs as one part of a plan to enhance social

support for students in Spokane to improve high school

completion.

The kickoff meeting held on Sept. 22, 2010 represents the

fundamental ®rst step to creating a system of SBHCs in Spokane

County. Planning will continue over the course of the next year,

with the intent to open a pilot SBHC in fall 2011. The success

of SBHC implementation in this community is contingent

upon active participation and collaboration between diverse

stakeholders, including public schools, community organizatio ns,

public health, and the medical community. If you are interested in

learning more, please contact Mike Wiser, the project consultant,

at 509-270-0629 or mike@wisepear.com. Á

Membership Recognition
for November 2010
30 Years

John V. Van Gemert, MD 11/25/1980

20 Years

Clayton W. Kersting, MD 11/21/1990

Gary W. Lee, MD 11/21/1990

George Novan, MD 11/21/1990

James P. Mullen, MD 11/21/1990

Joseph B. McManus, MD 11/21/1990

Robert L. Cooper, MD 11/21/1990

Robert L. Sexton, MD 11/21/1990

Sharon K. J. Cathcart, DO 11/21/1990

Todd R. Green, MD 11/21/1990

10 Years

Wayne B. Venters, MD 11/01/2000

November SCMS Message 8

Payer Contracts . Fee Schedules . Audits . Claims Disputes . Revenue Recovery
Denials Management . Credentialing . Compliance . Coding . Professional Discipline

JEFF COOPERSMITH - jeff@coopersmithlaw.com
Former Chief Counsel and Director of Enforcement,
Of®ce of the Insurance Commissioner

DWIGHT JOHNSON - dwight@coopersmithlaw.com
Former Assistant Director of Provider Contracting,
Regence BlueShield

(206) 343-1000 . www.coopersmithlaw.com

WE DEAL WITH INSURANCE COMPANIES... SO YOU DON'T HAVE TO

November SCMS Message 9

Mayor to proclaim
November 17 Project Access
Provider Appreciation Day

By Valerie Logsdon, MD

Project Access Volunteer Medical Director

and

John Driscoll

Project Access Executive Director

Mark your calendars!!! To celebrate

the contributions of donated medical

care for the uninsured in Spokane by

hundreds of members of the Medical

Society, we're throwing a party. In the last

six years, Project Access has established

a strong reputation of effectively

serving the advanced medical needs of

low-income uninsured people. Project

Access volunteer physicians, physicians

assistants, Spokane County hospitals and a host of allied

healthcare professionals have made a huge contribution. The

Spokane community has noticed.

November 17th will begin with a breakfast and Mayoral

Proclamation memorializing the contributions our providers

have given people in Spokane County. We would like all of you

to attend the breakfast ± but for those of you who are unable

to attend, the following is the full text of the Proclamation that

the City of Spokane Mayor Mary Verner will share with us on

November 17:

ªWHEREAS, in response to the medical needs of low-income,

uninsured working families, and to improve the health status of

citizens in Spokane County, the physicians of the Spokane County

Medical Society organized Project Access in 2003; and

WHEREAS, the Project Access Spokane network of providers

is the largest volunteer collaboration in the State of Washington,

providing total healthcare at no cost to uninsured individuals,

as they collaborate on a daily basis with 12 community clinics, 5

community hospitals and hundreds of private medical providers

to accept referrals and coordinate healthcare services; and

WHEREAS, hundreds of physicians, allied healthcare

professionals and all 5 hospitals in the County agreed to provide

free medical care to low-income uninsured patients, and since

that time, over $25,000,000 in free medical care has been

donated by our physicians and hospitals, helping thousands of

individuals get medical care to which they otherwise would have

no access; and

WHEREAS, Project Access creates a local, ef®cient, and

sustainable solution to the health care needs of low-income

uninsured citizens as they strive to be a leader in innovative,

comprehensive community solutions that deliver the full

continuum of health care to underserved people; and

WHEREAS, Project Access helps to create a community in

which all people, regardless of ability to pay, have equal access to

medical care so that they may return to work and better support

their families; and

WHEREAS, with broad community support, the volunteer

providers of Project Access serve the entire community through

improved access for uninsured people, reduction in the use of

Emergency Departments, and improvements in the health status

of Spokane County residents; and

WHEREAS, for the ®rst time in the State of Washington, a

community has bene®ted from a physician-led comprehensive

community healthcare system for the uninsured:

NOW, THEREFORE, I, Mary B. Verner, Mayor of the City of

Spokane, on behalf of the citizens of Spokane do hereby proclaim

Wednesday, November 17, 2010, as Project Access Provider

Appreciation Day and encourage citizens to join me in this special

observance.º

Project Access, as part of the Medical Society, is a great

example of the contribution our physicians make to our

community every day. Your good works are noticed, and

appreciated. You will be hearing a lot about this recognition day

in the near future ± so stay tuned!!!

Project Access, as the non-pro®t arm of the Spokane County

Medical Society, provides care coordination for the low income

uninsured residents in Spokane County. Over 800 providers,

pharmacists, physical therapists, imaging services, and

laboratories participate.

In order to qualify for our services, a patient must be referred,

most often by a primary care provider. We screen for eligibility

and then provide referral to one of our specialists. We also

provide translation, some transportation, and prescription

medication to help patients receive the care they need. Our local

hospitals also work with us to provide service to our patients. The

patient is enrolled with us for six months.

Most physicians provide charity care in their practices. There

are numerous reasons, though, why Project Access improves the

quality of charitable care.

Patients are referred from Primary Care providers and screened 1.

by our LPN, improving the quality of referral.

The patients are screened for income, residency and 2.

quali®cation for other state or Federal programs. Providers can

feel con®dent that these patients truly need charity.

We locate ancillary charity services (such as pharmacy) to help 3.

implement the treatment plan.

This charity is documented through a billing system. A market 4.

value can be assessed for the donation.

Our volunteers are protected from liability by the Good 5.

Samaritan act.

If you are interested in being a part of Project Access, please

call 532-8877 for more information.

November SCMS Message 10

November SCMS Message 11

Medical Education Update -
Challenges and opportunities
in a dif®cult economy
By John McCarthy, MD

WWAMI Clinical Coordinator ± Eastern & Central Washington

It's a tough time to be developing medical education for

our community. I have come to the conclusion that economic

downturns are far from optimal for developing ªa culture of

medical education.º At the UME (undergraduate medical

education) or medical school level, margins for our volunteer and

minimally stipend-supported teachers are tight. Our colleagues

in practice are too well aware of these tight margins and are

appropriately attentive to anything that might cut in to these.

At the same time, the Seattle area is saturated with medical

education and looks to our community to help develop more.

There are needs for training of our students from Medex (the PA

program), Nurse Practitioner programs, the new DO school in

Yakima as well as a number of out-of-area medical schools.

The hospital situation is stressed, there are layoffs, practice

transitions for individual providers as well as for groups of

providers, and alliances are being formed and terminated. The

commitment to medical education is present but with similar

restrictions on margin, these commitments are being tested. Our

community is stressed. Nevertheless, our physicians somehow

continue to be interested in teaching and we are fortunate

to have this level of commitment. The external stressors are

compelling, sti¯ing and frankly somewhat frightening.

On the residency

side, GME (Graduate

Medical Education),

things are tough as

well. Health care

reform will offer

some very limited

opportunities that we

are attempting to be

positioned to take

advantage of. But in the meantime, funding has been cut to our

Psychiatry Residency. Belts are tightening, people are nervous

and there is the incessant push to see more patients and become

more productive. This occurs at the same time the 80-hour rule

gets ratcheted down a bit tighter resulting in stricter work hours

for residents. Our residents prioritize their lives and relationship s

with work in different ways than we have.

With crisis comes opportunity. Being prepared for the

opportunities is important. As a community, we are attempting

to prepare for a needed UME transition. WSU and UW are

in conversation as to how to best move this forward. It is a

deliberate, at times frustrating, progression that will eventually

bring excellent comprehensive medical education to our

community. Fortunately, the Riverpoint campus is positioned

to be on the cutting edge of medical education across the

health disciplines. The opportunity to more creatively address

medical curriculum is being brought forward after a recent LCME

(licensing body for medical schools) review at the UWSOM and

there are high hopes of creative transition.

In the GME world, we are doing something we are told no

one else in the nation has undertaken ± taking a deliberate

approach to GME growth involving the entire East side of the

state. Although no money currently exists for growth, we are

approaching this creatively and with our eye on the goal of

creating the right number and type of providers to provide

excellent health care for our region.

During these times of crisis, all healthcare stakeholders will

need to work collectively for the good of the community to

support a system that optimizes access, health and appropriate

health care systems. As we move forward with medical education

development, it is our distinct hope that we can work together

to make this community one known for markedly advanced

medical education that bene®ts our community and the region.

This will take continued work, continued engagement of all of our

clinicians and an appreciation that this is part of our Hippocratic

Oath and the vocation which we have chosen.

David Hoak Elected
President of The American
Pathology Foundation

The American Pathology Foundation

(APF) recently elected David C.

Hoak, M.D. as its 41st President. This

is a two-year appointment, which

commenced earlier this month. APF is

a non-pro®t professional society, which

provides quality educational programs

and practice management resources

for its members including pathology

practice managers/administrators and

pathologists in private practice, hospital and academic settings,

independent labs and residency.

Dr. Hoak joined InCyte Pathology in 1993 and is currently

serving as its Medical Director. He is board certi®ed in

cytopathology, anatomic and clinical pathology, with subspecial ty

interest in prostate and genitourinary pathology. Dr. Hoak

received his medical degree from Northwestern School

of Medicine, completed his residency at the University of

Washington and completed a fellowship in surgical pathology and

hematopathology at Swedish Hospital in Seattle.

The commitment to medical

education is present but with

similar restrictions on margin, these

commitments are being tested.

November SCMS Message 12

SPOKANE COUNTY MEDICAL SOCIETY
CONTINUING MEDICAL EDUCATION

2010 Program Schedule

DECEMBER
Mental Health Update 2010

Thursday, December 9
5:30-9:15 pm

(Three one-hour topicss will be presented)

Health Information
Technology
By Kevin Kavanaugh, MD

Chairperson, Medical Informatics Committee

Who has the time to become an IT expert? There are times

when you can't possibly add one more thing to your to-do

list. Personally, it can be a challenge just to tread water; forget

trying to stay ahead of all the new regulations, requirements

and emerging technology issues surrounding health information

management. We have all heard the reasons to embrace these

new technologies: such as increased productivity, improved

patient safety and better quality of care. And of course, there are

economic incentives to transition from a paper-driven of®ce to

an electronic medical record or other digitally ef®cient practice

management systems.

 You can hire an expert, but no one knows your practice like

you do. So it is inevitable that you will be involved to a greater or

lesser degree in critical technology decisions. It's also natural th at

you will feel out-of-your-comfort-zone, and tempted to sometimes

rely on anecdotal opinion from your colleagues either to stay

informed, or to make those pesky health information technology

decisions. But do you wonder what you are missing? Do you know

if your system is compatible with other systems in the communi ty?

Are you meeting all governmental regulations? What are other

physicians experiencing and how can you share your experiences

with others? Here is where I believe your membership in the

Spokane County Medical Society can offer some answers.

Medical Informatics is a standing committee of the Medical

Society made up of physicians who are pro®cient ªsuper-usersº,

who join with other community experts and managers each

month to discuss technology issues that are important to you.

Issues such as health information exchange (HIE), new advances

in the electronic medical record and other practice management

data systems, as well as signi®cant technological developments

and regulatory requirements in the health care industry.

November SCMS Message 13

New WSMA Of®cers,
Trustees Elected

At the Annual Meeting held in Tacoma, Wash., September 24-

26, 2010, the House elected the following Executive Committee

for the coming year: President-elect Dr. Doug Myers (ENT,

Vancouver); 1st Vice President Dr. Nick Rajacich (ORS, Tacoma);

2nd Vice President Dr. Michael Weinstein (PMR, Seattle); Secretary

Treasurer Dr. Dale Reisner (MFM, Seattle); Assistant Secretary-

Treasurer Dr. Ray Hsiao (P, Seattle).

Dr. Dean Martz (NS, Spokane) was installed as President of

the WSMA. In his inaugural address at the ®nal session of the

House of Delegates meeting, Dr. Martz offered this: ªChange

can not only be good, it has the potential to make things

better. And we surely do need to make things better in health

care.º View the complete address at http://www.youtube.com/

watch?v=UOPBf86d0OY. Dr. Deb Harper, now Past President,

moves to chair the Executive Committee.

New Trustees added to the Board include Dr. Bob Lang (NS,

Olympia), Dr. J. Courtney Clyde (GS, Spokane), Dr. Ron Morris (FP,

Puyallup), and Dr. Roy Gondo (FP, Yakima).

Outgoing Board members, including Drs. Mike Kelly (FP,

Tacoma), Susan Harvey (OB/GYN, Seattle), Cynthia Markus (ED,

Everett) and Stuart Freed (FP, Wenatchee), were thanked at the

Friday Board meeting for their work as volunteer leaders of the

association.

WSMA Of®cers, from left to right: 1st Vice President Dr. Nick Rajacich
(ORS, Tacoma) President-elect Dr. Doug Myers (ENT, Vancouver) Secretary
Treasurer Dr. Dale Reisner (MFM, Seattle) (Cynthia Markus MD ± no longer
on Executive Committee) Executive Committee Chair Deb Harper MD
President of the WSMA Dr. Dean Martz (NS, Spokane) 2nd Vice President
Dr. Michael Weinstein (PMR, Seattle). Executive Committee member not
pictured: Assistant Secretary-Treasurer Dr. Ray Hsiao (P, Seattle).

Members of the Spokane County Delegation Back row: Gary Knox, MD;
Karen Hagensen, SCMS Associate Director; Keith Baldwin, SCMS CEO;
J. Courtney Clyde, MD; Brian Seppi, MD Front row: Beth Petersen, MD;
Anne Oakley, MD and Katie Clyde

All photos by Steve Schneider Photography

Dean Martz, MD newly elected WSMA President and Maureen Callaghan,
MD Vice Speaker of the House.

Medical Referral Line
One of the many bene®ts the Spokane County Medical

Society offers to its physician-members is our Medi cal Referral

Line. This service allows SCMS staff to support area medical

practices by providing names of physicians acceptin g new

patients to community members who are searching for a

physician. Our sincere thanks to those of you who are already

members of our Medical Referral Line!

We are in need of more physicians to whom we can ref er

patients. Wouldn't you like to be part of this servi ce, which

assists both the physician and the patient? Is your practice

able to accept new patients? If so, please let us know by calling

325-5010, and we'll fax you a Medical Referral Update form to

complete and return.

We welcome physicians in all specialties, but our greatest

need is for primary care physicians ± especially those who

accept Medicare and/or Medicaid!

November SCMS Message 14

Glen R. Stream, M.D., FAAFP,
MBI, Chosen President-Elect
of the American Academy
of Family Physicians

Glen R. Stream, M.D., FAAFP, MBI, has been chosen president-

elect of the American Academy of Family Physicians (AAFP).

Previously, he served three years as a member of the AAFP Board

of Directors. The AAFP represents 94,700 physicians and medical

students nationwide. Stream was elected to the position by the

Congress of Delegates, the

AAFP's governing body,

during the organization's

annual meeting in Denver,

Colo.

Stream has been a family

physician serving the Paci®c

Northwest for more than

25 years. He joined the

Rockwood Clinic, the largest

multi-specialty practice in

Spokane, Wash., in 1991. At

the clinic, he has served as

board member, chief privacy of®cer, medical director of clinical

information services and now as chief medical information of®cer.

Prior to his move to Spokane, Stream worked six years in a three-

physician rural family medicine practice in Cashmere, Wash.

Stream also has been an active member of the Washington

State Medical Association, in which he served on the Inter-

Specialty Council, and as a trustee of the Spokane County

Medical Society.

Stream attended the University of Washington, Seattle,

where he graduated cum laude with a bachelor's degree in

microbiology. He earned his medical degree from the University

of Washington School of Medicine in Seattle and completed

his family medicine residency at the Swedish Hospital Family

Medicine Residency program,

also in Seattle. He also completed

a Master of Biomedical

Informatics degree at the Oregon

Health and Science University in

June 2007.

Stream is board certi®ed by

the American Board of Family

Medicine and has the AAFP

Degree of Fellow, an earned

degree awarded to family

physicians for distinguished

service and continuing medical

education.

Stream has been a family

physician serving the Paci®c

Northwest for more than 25

years.

November SCMS Message 15

��
��

�� �
�����
�����
����
�	 �� �� �� �� �� �� ��

�����������
�����
�
�������
���������	�
�����������	������������
���
�������������������
�
�	�����
����������������
�
�
�
�
�����	�������������������
������

�����������������	�����������������
�����������
������
�����������������
�������	�����
�
�����	��

���������������������	
�
�������
�	������������
���$�������#�
��

�������
�����
���)�����������
��

�����$�#�)���
�#���!�
�����)���������
�&��

�����"�	�
���)� �����������#�$��������

�����$�����	�
���&�$�#��

���������
������������

�����������������������
��

�������	���
��
�����	�������������	�����������������	��

�.�)���
���&�$�����#���������$�#�)�����&�'�����$����������
�.�)���������������������
�	�)���
�	�����$����������
�.�)�����
�)�����������)�-�)�
�$���$�#�)�������$����
�.�)� �����$�#�$���������)�����#������������
�.�)�����$�#�)�����#�������������)�-�)���������
������������
�.�)� ���*�)� �%�)�$���	�)� �������$�����
���$�#�)� �����
������������
�.�)���#�$�!�����������)�����
�����$�#�����
��
�.�)�����$�����	�
���&�$�#�)���
�#���)�-�)�����
�$�&��
�.�)�������+� �	�
���������$�#�)�������&�����
��
�.�)�����'�#���������$�#�)���$�'�#�
����

�����$���&�$���
���������$�#�)�����&���������	�������)���$���)�
�����$�����
�)�$�����)���������������$���(���)�����$���������
�,�)
���$�����
�����)�����&���#�$�������
�)�����������&�
���)���$���)�'�
�)���&�������!�
�	�)�'���)�)�����������)
�����������&�����
�	�)�&�
�	�����$�����������)�����)�&�
�
���)�
�$�����)�����	���!���	���$�#�(���)���
�
�	���,�)

November SCMS Message 16

SCMS Continuing Medical
Education Committee
By Mary Noble, MD

CME Committee Chair

Medical society members may notice that there are multiple

reminders about CME opportunities in our community. Do you

sometimes wonder what the SCMS CME Committee does for

our members? The Committee mission statement states, "The

scope of the Committee will be to initiate, evaluate and approve

Category I CME programs suitable to the needs of the physicians

in our region. The needs of the medical community will determine

the scope of our work."

The SCMS has, for many years, had an active CME Committee

whose role has been two-fold. If the planners are members

of a local specialty society or medical group, the SCMS offers

"Joint Sponsorship" of CME. In years past, the medical society

has jointly sponsored many meetings. For multiple reasons,

this is now more limited. The

CME Committee also reviews

Medical Society sponsored

CME offerings which are

typically geared towards our

local primary care physicians.

These are usually three hour

mid-week evening programs,

including dinner, which are

offered at low cost to make

them easily accessible to busy

practitioners. In the past these

were offered on a monthly

basis, and more recently have

been quarterly events.

One major task of the committee has been to review proposed

CME offerings and provide Category 1 CME credit to programs

that have met the stringent requirements to achieve this status.

For example, it has been a longstanding requirement that

programs have had to be free of any commercial in¯uence in

the planning, execution and presentation of continuing medical

education material. For at least a decade, pharmaceutical

companies have not been allowed to in¯uence the choice of

topics or speakers or have any involvement in the planning of

SCMS or joint sponsored programs. Companies have been

able to provide unrestricted educational grants to help support

medical education and have been able to display and promote

their products at the program venue, separate from the

educational presentation.

After a program©s completion, attendees are asked to evaluate

the program for quality and evidence of commercial bias. Our

committee has been very proud of our very strict adherence to

the guidelines related to commercial interests. To eliminate any

appearance of bias, the SCMS Board has decided to limit any

pharmaceutical presence at CME programs.

In addition, planners must demonstrate that the program is

planned to meet the identi®ed needs of the target audience. That

is one of the reasons why SCMS members are sent surveys each

year, asking for topics of interest and why program evaluations

ask for suggested topics for future programs. There is careful

review of all planning materials, budgets and disclosures prior to

granting Category 1 CME status. This feedback helps determine

if Category 1 status is warranted and whether future programs

from those planners will be considered. The WSMA CME

Accreditation Committee has recognized the quality of the SCMS

CME Committee©s work by granting SCMS a six-year, exemplary

accreditation, effective June 2006.

I have been fortunate to work with many devoted SCMS

members on the CME Committee over the past years, individuals

who have committed time and energy to carefully reviewing

volumes of documents to ensure that proposed programs are

appropriate for Category 1 status. It has been an honor to chair

the committee for several years and as I turn the chairmanship

over to Dr. Clint Hauxwell in 2011, I know the committee will

continue to serve our membership within the con®nes determin ed

by the Board of Trustees.

For at least a decade,

pharmaceutical companies

have not been allowed

to in¯uence the choice of

topics or speakers or have

any involvement in the

planning of SCMS or joint

sponsored programs.

November SCMS Message 17

November SCMS Message 18

Meetings and Events

CATEGORY I CME SEMINARS

2010 Diabetes Professional Symposium: 6.0 Hours of Category

I CME credit. Jointly sponsored by the Spokane County Medical

Society. Conference held on November 12, 2010 at the Davenport

Hotel. Contact Emily Fleury at (509) 232-8139 or email FleuryE@

cherspokane.org for more information.

Columbia Basin Medical Conference: 14 Hours of Category I

CME credit. Conference held on Nov 12 and 13, 2010 at Big

Bend Community College©s ATEC center in Moses Lake. For more

information see the programs full brochure at www.russocme.com

or by phone (509) 431-0718 or email russocme@gmail.com

OTHER MEETINGS AND CONFERENCES

Mental Health Update 2010: the Spokane County Medical

Society sponsors this three-hour seminar. Conference to be held

on December 9, 2010 at the Deaconess Health and Education

Center. Contact Jennifer Anderson at (509) 325-5010 or email

jennifer@spcms.org for more information.

Update in Internal Medicine 2011: This seminar is sponsored

by the Spokane Society of Internal Medicine. Conference will be

held on February 25-26, 2011 at the Spokane Convention Center.

Contact Merry Maccini at (509) 468-0236 or email spokanesim@

gmail.com for more information.

North Paci®c Pediatric Society 2011 Scienti®c Conferences

± 182nd Scienti®c Conference March 11 ± 13, 2011, The

Nines, 525 SW Morrison St, Portland OR and 183rd Scienti®c

Conference August 5 ± 7, 2011, The Coeur d'Alene, 115 S

Second St, Coeur d'Alene ID. For more information visit www.

northpaci®cpediatricsociety.org.

Institutional Review Board (IRB) ± Meets the second Thursday of

every month at noon at the Heart Institute, classroom B. Should

you have any questions regarding this process, please contact the

IRB of®ce at (509) 358-7631.

Caduceus Recovery Group Meeting for Healthcare

Professionals ± Meets every Thursday evening, 6:15 p.m. ± 7:15

p.m., at 626 N. Mullan Rd, Spokane. Contact (509) 928-4102 for

more information. Non-smoking meeting for Healthcare P roviders

in recovery.

Physician Family Fitness Meeting ± Physician Family Fitness

is a recently created meeting for physicians, physician spouses,

and their adult family members to share their common problems

and solutions experienced in the course of a physician's practice

and family life. The meetings are on Tuesdays from 6:30 p.m. ± 8

p.m. at the Sacred Heart Providence Center for Faith and Healing

Building, due east of the traf®c circle near the main entrance of

SHMC. Enter, turn right, go down the stairs, Room 14 is on your

right. Format: 12-Step principles, con®dential and anonymous

personal sharing; No dues or fees. Guided by Drs. Bob and Carol

Sexton. The contact phone number is (509) 624-7320.

November SCMS Message 19

Physician Opportunities

Clinic Opening in Northeast Spokane - YAKIMA VALLEY FARM

WORKERS CLINIC is growing! We will be opening our new clinic

early next year and we are looking for two physicians (FM, FM/

OB, IM/Peds) to join our dedicated team of providers. We offer

competitive compensation, a generous bene®ts package, a

hiring bonus/relocation, a great work/life balance and a monthly

stipend for 3rd year residents. Yakima Valley Farm Workers Clinic

(YVFWC) is the largest community health center in the Paci®c

Northwest. YVFWC is the largest community health center in the

Paci®c Northwest. It provides comprehensive medical, dental and

social services in over 17 Paci®c Northwest communities. Apply

online at www.yvfwc.org or contact Tanya Gutierrez, Provider

Recruiter via email at tanyag@yvfwc.org or call 1-877-983-9247 for

more information.

PHYSICIAN OPPORTUNITIES AT CHAS ± At Community Health

Association of Spokane (CHAS), we believe doctors should

practice what they are passionate about: serving patients and the

community. We are looking for physicians to join our great team!

Enjoy a quality life/work balance and excellent bene®ts including

competitive pay, generous personal time off, no hospital call,

CME reimbursement, 401(k), full medical and dental, NHSC loan

repayment and more. Experience pure patient care at CHAS. To

learn more about physician employment opportunities, contact

April Gleason at 509-710-8046 or agleason@chas.org.

SWEDISH seeks a PRIMARY CARE PHYSICIAN for new Cle Elum

Clinic. The ideal candiadate will be a Primary Care Provider, BC/

BE in Family Prractice or Internal Medicien. The physicin will

lead an innovative care team model in a brand new clinic facility

serving communities of Cle Elum, Roslyn, Ronald and Ellensburg.

Autonomy over practice/Generous compensation/Excellent

Bene®ts and retirement/Innovative care models. For more

information email your CV to Aaron Bryant, Physician Recruiter for

Swedish Physician Division, at aaron.bryant@swedish.org or call

206-320-5925.

OUTREACH CLINIC AT HOUSE OF CHARITY ± This is an

opportunity to volunteer and bring to the underserved in our

community ®rst line medical care. We need one or two more

doctors to help us. We see the homeless, predominantly, two

afternoons each week. Join four Board MDs and twelve RNs to

rotate once or twice monthly in an excellent, well-equipped clinic

with pharmacy. If you are completely retired, the state will pay

for your medical license and malpractice. For more information

and to sign up, call Dr. Arch Logan, Medical Director, at (509)

325-0255 or Ed McCarron, Director of the House of Charity, at

624-7821.

PROVIDENCE PHYSICIAN SERVICES is recruiting for BE/

BC Pediatrician and BE/BC Family Practice Physicians to

join us in Spokane. Excellent opportunity to join a collegial,

physician-led medical group af®liated with the regi on's

most comprehensive and caring hospitals. Providence offers

generous hiring incentives, competitive compensatio n,

comprehensive bene®ts, and ¯exible work arrangement s

to ®t individual needs. Providence Physician Services (PPS)

is our physician-led network of more than 100 prima ry and

specialty care physicians in multiple clinic locations in the

greater Spokane area. PPS physicians offer exceptional patient-

centered care as a re¯ection of our Providence valu es. PPS

partners with some of the region's most advanced ho spitals:

Providence Sacred Heart Medical Center & Children©s

Hospital and Providence Holy Family Hospital in Spo kane, and

Providence Mount Carmel Hospital in Colville and Pr ovidence

St. Joseph©s Hospital in Chewelah. PPS is part of Providence

Health & Services, a not-for-pro®t network of hospi tals, clinics

and physician partners in Alaska, California, Montana, Oregon

and Washington. Providence has a proud 150-year history in

the West, and we continue to grow with the communit ies we

serve. With more than 300 physician opportunities i n virtually

all specialties, we offer physicians diverse lifestyle choices,

¯exible work arrangements and robust practice suppo rt.

Learn more at www.providence.org/physicianopportuni ties or

contact Mark Rearrick mark.rearrick@providence.org or April

Mayer april.mayer@providence.org.

SPOKANE REGIONAL OCCUPATIONAL MEDICINE has an

exceptional opportunity for a physician to join one of the

most well known occupational medicine clinics in the Spokane

area. Spokane Regional Occupational Medicine has made a

commitment to help improve or restore the health of workers who

incur occupationally related illnesses or injuries. Our treatmen t

approach takes a comprehensive view that encompasses the

medical, psychosocial, and functional outcomes of the injured

worker and follows best practices as de®ned by Washington

State L&I's Center of Occupational Health and Education (COHE).

Spokane Regional Occupational Medicine is af®liated with Valley

Hospital and Medical Center as well as Deaconess Medical

Center, and Rockwood Clinic. This af®liation provides exceptional

administrative support, offers state of the art diagnostic services;

improving our ability to diagnose and treat, and a referral system

that is unmatched. Spokane Regional Occupational Medicine

invites you to see what we have to offer, please contact Evelyn

Torkelson, physician recruiter at (509) 473-7374 or email her at

torkele@empirehealth.org.

November SCMS Message 20

November SCMS Message 21

 e"medical"profession"and"healthcare"community"should"foster"physician"
well-being

A"sense"of"community"with"one's"peers"is"vital"to"personal"well-being

Changes"in"the"healthcare"environment"and"contributing"to"personal"and"
professional"challenges"and"new"stressors"for"physicians

Physicians"should"have"resources"available"to"them"to"anticipate"and"
manage"episodic"personal"issues

Physician Health is Important.
Eastern Washington Physician Health Committee

We are available to assist
you in the following areas:
�t�� �.�B�S�J�U�B�M���B�O�E���'�B�N�J�M�Z���*�T�T�V�F�T
�t�� �%�F�B�U�I���P�G���4�Q�P�V�T�F���P�S���'�B�N�J�M�Z���.�F�N�C�F�S
�t�� �%�S�V�H���"�M�D�P�I�P�M���.�J�T�V�T�F
�t�� �-�B�X�T�V�J�U���&�E�V�D�B�U�J�P�O���B�O�E���4�V�Q�Q�P�S�U
�t�� �.�2�"�$���0�4�5�&�0���#�P�B�S�E���*�T�T�V�F�T
�t�� �#�P�V�O�E�B�S�Z���*�T�T�V�F�T
�t�� �%�J�T�S�V�Q�U�J�W�F���#�F�I�B�W�J�P�S��
�t�� �&�M�E�F�S���$�B�S�F
�t�� �1�S�B�D�U�J�D�F���.�B�O�B�H�F�N�F�O�U

�h�J�T���D�P�N�N�J�U�U�F�F�
���B���G�V�T�J�P�O���P�G���U�I�F���G�P�S�N�F�S���4�$�.�4���D�P�N�N�J�U�U�F�F���B�O�E���P�O�F���J�O�D�M�V�E�J�O�H��
�N�F�N�C�F�S�T���P�G���N�F�E�J�D�B�M���T�U�B�
�T���P�G���$�P�N�N�V�O�J�U�Z���)�F�B�M�U�I���4�F�S�W�J�D�F�T���B�O�E���1�S�P�W�J�E�F�O�D�F���)�F�B�M�U�I��
�$�B�S�F���)�P�T�Q�J�U�B�M�T�
���N�F�F�U�T���R�V�B�S�U�F�S�M�Z���U�P���F�E�V�D�B�U�F���P�V�S�T�F�M�W�F�T���B�C�P�V�U���Q�I�Z�T�J�D�J�B�O���I�F�B�M�U�I��
�J�T�T�V�F�T�
���S�F�W�J�F�X���V�U�J�M�J�[�B�U�J�P�O���B�O�E���T�B�U�J�T�G�B�D�U�J�P�O���X�J�U�I���U�I�F���8�F�M�M�T�Q�S�J�O�H���&�B�S�M�Z���"�T�T�J�T�U�B�O�D�F��
�1�S�P�H�S�B�N���	�&�"�1�
�
���B�O�E���Q�M�B�O���B�D�U�J�W�J�U�J�F�T�
���Q�S�P�H�S�B�N�T���B�O�E���S�F�T�P�V�S�D�F�T���U�P���B�E�E�S�F�T�T���O�F�F�E�T���J�O��
�U�I�F�T�F���B�S�F�B�T�������4�P�N�F���P�G���U�I�F���H�V�J�E�J�O�H���Q�S�J�O�D�J�Q�M�F�T���P�G���U�I�J�T���D�P�N�N�J�U�U�F�F���B�S�F����

Steve"Brisbois������������������
Michael"Metcalf"����������������

Paul"Russell"����������������
Phil"Delich"����������������

Michael"Moore"����������������

Robert"Sexton"����������������
Jim"Frazier"����������������

Mira"Narkiewicz"����������������
Patrick"Shannon"������������������������

Deb"Harper"����������������

Sam"Palpant"����������������
Alexandra"Wardzala"����������������
Mike"Henneberry"����������������

Tad"Patterson"����������������
Hershel"Zellman"����������������

COMMITTEE MEMBERS
Jim"Shaw,"MD,"�$�I�B�J�S��������������������

November SCMS Message 22

The following physicians/physician assistants have applied
for membership, and notice of application is presented. Any
member who has information of a derogatory nature concerning
an applicant's moral or ethical conduct, medical quali®cations or
such requisites shall convey this to our Credentials Committee
in writing 104 S Freya St., Orange Flag Bldg #114, Spokane,
Washington, 99202.

PHYSICIANS

Anthes, Tara B., MD
Diagnostic Radiology
Med School: U of Washington (2003)
Internship: Virginia Mason Medical Center (2004)
Residency: Mallinckrodt Institute of Radiology (2005),
U of Washington (2008)
Fellowship: Mallinckrodt Institute of Radiology (2009)
Practicing with Inland Imaging Associates, PS beginning 1/2011

Deegan, Janet R., MD
Family Practice
Med School: U of Wisconsin (1988)
Internship/Residency: Washington Hospital Family Practice (1991)
Practicing with Providence Physician Services beginning 11/2010

Hartnett, Kimberly L., MD
Surgery/ Colorectal Surgery
Med School: U of North Carolina (2000)
Internship/Residency: Maine Medical Center (2005)
Fellowship: Penn State Hershey Medical Center (2008)
Practicing with Surgical Specialists of Spokane beginning 11/2010

Icenogle, Deborah A., MD
Pediatrics
Med School: U of New Mexico (1975)
Internship: U of Arizona (1979)
Residency: Phoenix Hospitals Af®liated Pediatric Program (1981)
Practicing with Providence Pediatrics North beginning 12/2010

Wade, Gary L., MD
Diagnostic Radiology
Med School: Loma Linda U (1979)
Internship/Residency: Loma Linda U (1983)
Practicing with Inland Imaging Associates, PS beginning 11/2010

Woerlein, Christoph T., MD
Gastroenterology
Med School: Christian-Albrechts U, Germany (1995)
Internship: U of Utah (1997)
Residency: LDS Hospital (1999)
Fellowship: U of Utah (2002)
Practicing with Rockwood Clinic, PS since 10/2010

PHYSICIANS PRESENTED A SECOND TIME

Espinosa, Randall A., MD
Orthopedic Surgery/ Hand Surgery
Med School: U of Colorado (1987)
Practicing with Rockwood Clinic, PS beginning 11/2010

Han, Ying, MD
Ophthalmology
Med School: Nanjing Medical U, China (1996)
Practicing with Spokane Eye Clinic beginning 1/2011

Hariharan, Jayaram, MD
Family Medicine
Med School: U of Bombay, India (1988)
Sports Medicine Fellowship with Family Medicine Spokane since
10/2010

Leone Jr., Richard J., MD, PhD
Surgery/Thoracic Surgery
Med School: Rutgers Medical School (1994)

Matei, Cristina I., MD
Neurology
Med School: U of Medicine and Pharmacy, Romania (1991)
Practicing with Providence Stroke & TIA Center beginning
11/2010

Pedersen, Jeffrey R., DO
Family Medicine
Med School: Des Moines U (1996)
Practicing with Associated Family Physicians since 7/2010

Wheeler, Elizabeth G., MD
Internal Medicine
Med School: U of Alabama (1997)
Practicing with Providence Physician Services since 8/2010

PHYSICIAN ASSISTANTS

Cassel, Maria C., PA-C
Physician Assistant
Med School: U of Washington, Medex Northwest (2004)
Practicing with Providence Health Services dba NW Heart & Lung
Surgical Associates since 10/2010

Forsyth, Ryan, D., PA-C
Physician Assistant
Med School: Idaho State U (2010)
Practicing with Inland Vascular Institute since 9/2010

Hedden, Elizabeth M., PA-C
Physician Assistant
Med School: U of California, Davis (1988)
Practicing with Rockwood Clinic, PS since 9/2010

Martin, Jennifer L., PA-C
Physician Assistant
Med School: U of Washington, Medex Northwest (2004)
Practicing with Northwest Cardiothoracic & Transplant Surgeons,
PS since 10/2010

PHYSICIAN ASSISTANT PRESENTED A SECOND TIME

Steinbock, Kari L., PA
Physician Assistant
Med School: U of Washington, Medex Northwest (2010)
Practicing with Spokane Urology since 10/2010

November SCMS Message 23

CLASSIFIED ADS

REAL ESTATE

Luxury Condos for Rent/Purchase near Hospitals. 2 Bedroom

Luxury Condos at the City View Terrace Condominiums are

available for rent or purchase. These beautiful condos are

literally within walking distance to the Spokane Hospitals (1/4

mile from Sacred Heart, 1 mile from Deaconess). Security gate,

covered carports, very secure and quiet. Newly Remodeled. Full

appliances, including full-sized washer and dryer. Wired for cable

and phone. For Rent $ 850/month. For Sale: Seller Financing

Available. Rent-to-Own Option Available: $400 of your monthly

rent will credit towards your purchase price. Please Contact Dr.

Taff (888) 930-3686 or dmist@inreach.com.

Priest Lake Waterfront Cabin for Rent--Beautiful 2 story cedar cabin

"The Water©s Edge" on the East Shore--Sleeps 8-10. Spectacular

lake and mountain views, dock. See it at www.getlos tatpriestlake.

com or call 1-208-443-2100 or 1-877-443-LAKE.

View Condo Near Hospitals for Lease ± Remodeled, unfurnished, 2

bed, 2 bath condo for lease just 1 block from Deacon ess Hospital

and 4 blocks from Sacred Heart Hospital. Secure building with

pool, elevator and secured covered parking. In ¯oor he at, new

windows, extra storage unit, washer/dryer and dishwasher. View of

downtown and Mt. Spokane. $1000/month plus $1000 d eposit. 9

month or 1 year lease. To view call Tim at (509) 844-2269.

MEDICAL OFFICES/BUILDINGS

Sublease: Furnished Medical Of®ce Space ~ Need immediate

space for one or more north Spokane care providers? This

shared suite is ready for occupancy; all furniture and exam room

equipment included. Two exam rooms, one provider of®ce, one

nurse's station and shared surgery suite, medical records storage

area, reception and waiting area. 963 sq ft total, original lease

$23/sq ft; will negotiate lower rate. Excellent location in a full-

service medical building with lab and full radiology services. For

more information, call (509) 981-9298.

Good location and spacious suite available next to Valley

Hospital on Vercler. 2,429 sq ft in building and less than 10 years

old. Includes parking and maintenance of building. Please call

Carolyn at Spokane Cardiology (509) 455-8820.

Northpointe Medical Center Located on the North side of

Spokane, the Northpointe Medical Center offers modern,

accessible space in the heart of a complete medical community.

If you are interested in locating your business here, please contac t

Tim Craig at (509) 688-6708. Basic info: $23 sq/ft annually. Full

service lease. Starting lease length 5 years which includes an $8

sq/ft tenant improvement allowance. Available space: *Suite 210

- 2286 sq/ft *Suite 209 - 1650 sq/ft *Suite 205 - 1560 sq/ft *Suite

302 - 2190 sq/ft

For Lease 3700 sq ft of second ¯oor space in a new 18,900 sq ft

building available December 2009. It is located just a few blocks

from the Valley Hospital at 1424 N. McDonald (just South of

Mission). First ¯oor tenant is Spokane Valley Ear Nose Throat &

Facial Plastics. $24 NNN. Please call Geoff Julian for details (509)

939-1486 or email gjulian@spokanevalleyent.com.

South Hill ± on 29th Avenue near Southeast Boulevard - Two

of®ces now available in a beautifully landscaped setting. Building

designed by nationally recognized architects. Both of®ces

are corner suites with windows down six feet from the ceiling.

Generous parking. Ten minutes from Sacred Heart or Deaconess

Hospitals. Phone (509) 535-1455 or (509) 768-5860.

OTHER

Quinton Q4500 Stress Testing Combination, including treadmill,

recording paper, electrodes, two solo owners, light use. Excellent

condition, maintained by SHMC engineering. Original $22,000 ±

listed at $12,495 on E-Bay, asking $8,000 or best offer. Cast saw

$125. Two antique wooden exam tables $200 each. Call Melissa

Sousley, MD at (509) 953-4299 or email onedocmom8@aol.com.

SPECIAL THANKS TO OUR
PARTICIPATING ADVERTISERS.

YOUR SUPPORT OF THEM
IS GREATLY APPRECIATED!

November SCMS Message 24

November SCMS Message 25

SPOKANE COUNTY MEDICAL SOCIETY - ORANGE FLAG BUILDING
104 S FREYA ST STE 114
SPOKANE, WA 99202

ADDRESS SERVICE REQUESTED

Printed on GP Spectrum® Paper: Certified by the Sustainable Forestry In itiative. Please recycle.

PRSRT STD
U.S. Postage

PAID
Spokane, WA

Permit No. 512

