

CAREER GUIDE

EMERGENCY MEDICINE

American College of Emergency Physicians
(ACEP) Scientific Assembly

Las Vegas, NV

October 16 - October 19, 2016

ARTICLE HIGHLIGHTS:

- CV Potential: Build Your Best Curriculum Vitae
- We Need All the Great Physicians We Can Find
- Fellowship: It's a Wonderful World
- Publish, Publish, Publish: Writing as an Important Early-Career Step

Personalize your healthcare career search with the power of Elsevier.

At myHealthTalent.com, your professional success is our personal mission.

- Introducing the most individualized, optimized, and effective job search solution for medical professionals
- **Create an account and start connecting with top employers**
- Gain instant access to new career opportunities at leading medical institutions and practices
- **Subscribe to customized job alert emails to immediately receive information on new job postings in your specialty, setting, or location**
- Log in on any device, and peruse wherever and whenever you choose
- Put your career in the hands of Elsevier, the world-leading provider of information solutions for medical professionals

Make your job search personal, professional, and powerful.

Log in now at

CAREER GUIDE

EMERGENCY MEDICINE

CONTENTS

7 CV Potential: Build Your Best Curriculum Vitae

10 We Need All the Great Physicians We Can Find

12 Publish, Publish, Publish: Writing as an Important Early-Career Step

16 Fellowship: It's a Wonderful World

Produced by

630 Madison Ave, 2nd Floor,
Manalapan, NJ 07726

Publisher Elsevier
Managing Editor Eric Raible
Art Director Ari Mihos
Assistant Art Director John Salesi

ELSEVIER

Searching for just the right... Emergency Medicine Physicians!

Chinle Hospital – Navajo Area Indian Health Service – Chinle, Arizona

Practice REAL emergency medicine in the heart of the Navajo reservation.

Experience a rewarding medical practice in a unique cultural setting.

Work with a well-trained and collegial staff.

Walk to work and enjoy being part of a close-knit community of professional providers.

Explore the beautiful Southwest on your free time!

- Level 4 Trauma Center
- Pediatric certified ER
- Excellent backup with 24/7 general surgery, hospitalist, pediatrics, Ob-Gyn, and CT interpretation
 - Urgent Care open 12 hours a day – every day
 - Interesting patient population
 - Flexible Scheduling available
 - Loan Repayment possibilities
 - Federal Employment benefits

Must be: Emergency Medicine trained and/or board certified/eligible in Emergency Medicine * US citizen for Federal employment

**Contact: Heidi Arnholm, Medical Recruiter,
Chinle IHS Hospital, Office: 970-882-1550,
cell: 928-380-6094,
heidi.arnholm@ihs.gov**

Visit us at the **Indian Health Service Exhibit booth (#S1527)** at the ACEP – Scientific Assembly – Las Vegas, October 16-18

Join Our Team

MedStar Health *MedStar Emergency Physicians*

MedStar Emergency Physicians is comprised of seven top-tier emergency departments in the mid-Atlantic region. The team includes more than 250 board-certified emergency physicians and physician assistants who care for almost 440,000 patients annually. We are committed to practicing state-of-the-art, patient-first emergency care and furthering our specialty through the development of innovative programs in emergency preparedness, information technology, transport medicine, event medicine, emergency ultrasound, critical care, health policy and sports medicine. We are also home to an emergency medicine residency program through MedStar Georgetown University Hospital and MedStar Washington Hospital Center.

We are seeking board-certified or emergency medicine trained physicians who share our vision, practice the highest quality care, and want to be part of a world-class department of emergency medicine.

Baltimore, MD Region

- MedStar Franklin Square Medical Center
94,000 ED visits per year, 28% admissions
- MedStar Good Samaritan Hospital
56,000 ED visits per year, 22% admissions
- MedStar Harbor Hospital
56,000 ED visits per year, 14% admissions
- MedStar Union Memorial Hospital
60,000 ED visits per year, 19% admissions

Washington, DC Region

- MedStar Georgetown University Hospital
34,000 ED visits per year, 24% admissions
- MedStar Southern Maryland Hospital Center
53,000 ED visits per year, 23% admissions
- MedStar Washington Hospital Center
87,000 ED visits per year, 25% admissions

CONTACT Bill Frohna, MD, FACEP
Chair, MedStar Emergency Physicians
3007 Tilden Street, NW, Suite 7L, Washington, DC 20008
202-243-3868 | bill.frohna@medstar.net

Contact us at
ruitment@umem.org
or 410-328-8025

UMEM is an EOE/AEE

UNIVERSITY of MARYLAND EMERGENCY MEDICINE

Academic and Community Openings for BE/BC Emergency Physicians

Vibrant and varied career possibilities in academic and community settings in the Baltimore metropolitan area as well as near Washington, Philadelphia and Maryland's coastline.

Live and work in an urban, suburban or rural community, in an atmosphere that encourages work/life balance.

Current EM Practice Opportunities

Downtown Baltimore – Volumes from 21 to 66K
North of Baltimore – Volumes from 32 to 65K
Eastern Shore – Volumes from 15 to 37K
DC Suburbs – Volumes from 34 to 60K

Our supportive team approach in the delivery of high quality patient care features:

- Dedicated fast track and intake units staffed by Family Practice physicians and PAs
- ED scribes and medical information systems
- Stroke centers & STEMI programs
- Ultrasound programs with bedside US machines
- Advanced airway equipment including GlideScope®

Generous Compensation and Benefit Package

- Additional incentive compensation
- Medical, dental, vision and life insurance
- Employer-paid CME, PTO and 401K safe harbor retirement plan
- Employer-paid malpractice insurance with full tail coverage

Assistant/Associate Residency Program Director

Emergency Medicine Core Faculty

Pediatric Emergency Medicine Faculty

For additional information, please contact:

**Susan B. Promes, Professor and Chair,
Department of Emergency Medicine, c/o
Heather Peffley, Physician Recruiter,
Penn State Hershey Medical Center, Mail
Code A590, P.O. Box 850, 90 Hope Drive,
Hershey PA 17033-0850,
Email: hpeffley@hmc.psu.edu**

The Emergency Medicine Department at Penn State Milton S. Hershey Medical Center seeks energetic, highly motivated and talented physicians to join our Penn State Hershey family. Opportunities exist in both teaching and community hospital sites. This is an excellent opportunity from both an academic and a clinical perspective.

As one of Pennsylvania's busiest Emergency Departments with 26+ physicians treating over 70,000 patients annually, Penn State Hershey is a Magnet® healthcare organization and the only Level 1 Adult and Level 1 Pediatric Trauma Center in PA with state-of-the-art resuscitation/trauma bays, incorporated Pediatric Emergency Department and Observation Unit, along with our Life Lion Flight Critical Care and Ground EMS Division.

We offer salaries commensurate with qualifications, relocation assistance, physician incentive program and a CME allowance. Our comprehensive benefit package includes health insurance, education assistance, retirement options, on-campus fitness center, day care, credit union and so much more! For your health, Hershey Medical Center is a smoke-free campus.

Applicants must have graduated from an accredited Emergency Medicine Residency Program and be board-certified by ABEM. We seek candidates with strong interpersonal skills and the ability to work collaboratively within diverse academic and clinical environments.

PennState Health
Milton S. Hershey Medical Center

The Penn State Milton S. Hershey Medical Center is committed to affirmative action, equal opportunity and the diversity of its workforce. Equal Opportunity Employer – Minorities/Women/Protected Veterans/Disabled.

In a vast sea of information

We uncover the most relevant clinical updates in your specialty

Look deeper with PracticeUpdate.com

The online resource with in-depth insights and inside commentary that matters most to specialists

- No matter what other resources you now use, this is one research and review tool you'll find essential to stay updated.
- Designed for specialists, with an all-MD/specialist editorial board to ensure clinical relevance and meaningful analysis

Join now for **FREE**, automatic updates on topics in:

- Cardiology • Dermatology • Diabetes • Eye Care • Gastroenterology
- Neurology • Oncology • Primary Care • Urology

ELSEVIER

CV Potential: Build Your Best Curriculum Vitae

A strong curriculum vitae takes time and planning to construct. Aspiring physicians and researchers need to present themselves in the best possible light on paper, as the CV is integral to applications for nearly all opportunities. By following a few general guidelines, students and fellows can ensure that their CV stands out in a good way.

MAKE CONNECTIONS

A successful career is not built by one person alone. Mentorships and networking are critical for many aspects of professional development. The right mentor can help you define the proper path and make smart choices when it comes to building your CV, in addition to providing letters of recommendation.

Sima Saberi, MD, an endocrinologist and co-director of the Glycemic Collaborative Practice Team at St. Joseph Mercy Hospital, encourages the pursuit of multiple mentors.

“It is helpful to have a team of mentors because different colleagues can serve different mentoring roles,” she explains.

Mentors help with everything from research to publishing to networking, and it is unrealistic to expect a single person to assist with every aspect of career building. If you have two or more experts guiding you, then you also have multiple resources for feedback on your CV. Each will offer unique insights based on their experiences.

“A great mentor will help open doors or at least give you advice on how to open doors. An outstanding mentor will advocate for you when needed,” says Saberi.

To find the right mentors, you have to network. Sometimes these relationships form out of a professor-student scenario, but there are plenty of other ways to cultivate these bonds.

“Attend any early career forums that are available at your institution or at your national meetings,” says Saberi.

Lectures and conferences are also great opportunities to introduce yourself to potential mentors.

“Try to find people to work with that have a track record of producing successful mentees,” she goes on. “Just because someone has a reputation as a high-powered researcher or clinician doesn’t mean that they will be the right mentor.”

Often, the “right” mentor will become apparent after a few interactions. If a potential mentor is responsive and seems to take an interest, then the relationship is off to a great start. If not, then you may want to continue networking and seek other potential mentors.

JOIN THE CLUB

For some individuals, shyness and introversion may hinder their desire to network. But, you have to overcome these fears and to learn to be a “joiner” in order to assemble a well-rounded CV.

“You should try to become involved in task forces or committees with your national organizations—either at your local chapter level or the national level,” Saberi emphasizes. “This is a chance to meet colleagues and to gain new skills.”

A role in societies and other institutions looks great on paper too. It demonstrates commitment to important initiatives beyond the laboratory or exam room. As a part of a task force, you are able to help shape your chosen field in a specific way while simultaneously getting experience that will bolster your career.

“Volunteering for organizational leadership increases project management abilities, but is also important for promotions and for networking,” Saberi continues.

Hiring committees will want to know about your professional memberships, conferences attended, volunteer work, and leadership roles—all of which can be checked-off the list by participating in organizational activities in your field.

BOOST THOSE BYLINES

Everyone in academia has heard the phrase “publish or perish.” While perhaps a bit overdramatic, these words do hold some truth, especially in medical research.

“In academic practice, one needs a certain number of publications for promotions,” says Saberi. “But continue to publish whether you are in academic medicine or not.”

She currently works in private practice, but makes sure to also pursue projects that lead to publication. “Publishing provides one with a means of maintaining diversity in one’s CV and makes your name known to colleagues in the same field.”

Those in the clinical arena can focus on case reports, literature reviews, and quality improvement projects. Presentations should be included as well, and you may even decide to have subsections dedicated to publications outside of journals and conferences, such as articles written for magazines, websites, or medical blogs.

Dividing your publications into categories is generally a good idea, unless you are just starting out and do not yet have many publications. Some subsections to consider are: original research, case reports, reviews, poster presentations, and “other” publications, which would include work like magazine articles.

Quantity is not more important than quality, though. Ideally, fellows will garner one or two lead authorships among their publications, which will speak greater to their abilities than a long list with no lead author credits.

It is also crucial to aim for publication in the right journals. Prestigious journals are of course a big plus, but niche journals can also help demonstrate the focus and direction of your career. When deciding which journals to submit to, mentors become critical once again.

KEEP IT OR CUT IT

The hardest part of constructing a CV can be editing. What to include, and what to leave out?

Matt Green, medical publishing director at BPP University School of Health in the U.K., has three words to say when it comes to cutting down a curriculum vitae: Relevant, clear, concise.

“The person who is shortlisting candidates for interview will have on average only two minutes to review your CV in the first instance,” he wrote in an article for BMJ Careers.

Because of this, candidates need to customize their CV for the position they are applying for. You do not want your most relevant accomplishments to get lost in a sea of unrelated bullet points. The person reviewing your CV should immediately see that you are qualified for the role, and then you can elaborate on your experience during the interview process.

Green’s rule of thumb for the length of a CV is that it should be “as long as it needs to be.” That means just the information that makes sense for that job application. The final product could be anywhere from three to eight pages.

He also says to ditch the cover page, which can distract from the rest of the CV. Additionally, he encourages individuals to stick to classic fonts like Times New Roman and Arial, and to minimize italics and underlining. The goal is to create a clean and easy to read document.

Green also wishes applicants would use bullet points instead of blocks of text and maintain consistent style throughout the document—layout, spacing, and structure should remain the same.

WHAT NOT TO DO

Avoiding pitfalls is equally important to making the right choices for your CV. Even if you manage to everything else right, one big mistake could make the difference between a “yes” and a “no” from a hiring committee.

Green says to never embellish or fabricate any information. It can be tempting to exaggerate one’s accomplishments in hopes of an extra edge, but dishonesty is a nonstarter. If you can’t back up a claim, don’t make it.

Saberi encourages aspiring endocrinologists to take an open

CV Sections Checklist

Formats of curriculum vitae vary somewhat by preference, but the necessary sections tend to be the same. Here are the categories of information and organization that Green recommends in his BMJ Careers article.

- Personal details
- Career statement
- Education
- Career history
- Clinical skills and experience
- Leadership experience
- Development courses and conferences attended
- Research experience
- Clinical audit
- Presentations and publications
- Teaching experience
- Information technology skills
- Personal interests
- References

approach early on in your career.

“Don’t turn down opportunities to become involved in new projects or committees,” she says. “Also, don’t pigeonhole yourself into one track. Keep all of your options open.”

Saberi says that the initial years of a medical career should be a time of exploration. You may not know that you enjoy a certain aspect of working in medicine until you try. Many leaders started off in a different area than the one they ultimately ended up in. Flexibility allows for a broader range of experiences and better knowledge of your strengths and weaknesses.

Finally, don’t run yourself into the ground trying to build the perfect CV. Work-life balance is critical and physicians and researchers are constantly grappling with the many demands on their time. Saberi offers some strategies for achieving at a high level without sacrificing other life priorities.

“Organize your time carefully,” she says. “Prioritize deadlines—make ‘to do’ lists if needed—and remember to take some time for yourself to prevent burnout. Some find that they do their best work early in the morning or late at night when the bustle of family life is quiet. Or, if you have multiple interruptions at work, close your office door or physically go to a different location to allow quiet time to read and write.”

The foundation of an excellent CV is, of course, outstanding work. There are many factors that define great work, but the best work tends to come from individuals who enjoy it. If you allow yourself to reach the point of burnout, it will be tough to regain momentum in your career.

There is no such thing as a perfect CV and, according to Green, it should instead operate as “a career road map that enables you to identify and deal with any gaps in your experience and to respond to opportunities that may arise unexpectedly.”

The most important part of career building is to continue progressing while staying sane in the process. ■

MARYLAND >> VIRGINIA >> WASHINGTON, D.C. >> WEST VIRGINIA

EMA, an established twenty-hospital, regional, democratic, physician-managed group seeks full and part-time BC or BP Emergency physicians to practice in Maryland, Virginia, Washington, D.C. and West Virginia. Since 1971, EMA has offered our physicians an unmatched quality-of-life with the security of our 100% contract stability!

- Physician-owned/managed group
- Democratic partnership structure
- Quality-of-life centered practice
- Administrative & clinical opportunities
- Full benefits package for physicians and family

ACEP Booth #S1931

Send CV: Emergency Medicine Associates, P.A., P.C.
Phone: 1-800-942-3363
Fax: 240-686-2334
Email: Recruitment@EMAonline.com
www.EMAonline.com

LIVE, WORK & PLAY WITH US!

By Niels K. Andersen, CEO, KontaktIntelligence, Inc. and
Heather Sivaraman, Attorney at Law, Law offices of Dayna Kelly

We Need All the Great Physicians We Can Find

The reasons for the projected shortfall of physicians in the U.S. are many and very complex, ranging from pure patient demand, to politics, to health care and educational financial control. It would require a textbook to cover it all. Instead, this short article will provide a quickstep guide to help organizations and candidates understand how to employ a non-U.S. citizen physician or a foreign physician to stay in the U.S. after they complete their graduate medical education (GME) training. Whether you are recruiting a foreign physician or if you are going through the process of staying in the U.S., it can be complex and daunting.

Why do we need to consider hiring every great physician we can find? Demand shortages expected to continue to worsen in rural markets, but it will be felt everywhere. Upwards of 130,000 more physicians needed by 2025, the U.S. medical school and GME program machine simply can't meet demand fast enough. Of the 784,000 practicing physicians in the U.S., an estimated 15%, or 107,000, have successfully immigrated already.

The essentials you need to know about the process of the most common sponsorship for IMG candidates who complete GME in J-1 visa status are below.

- Majority of IMG physicians coming for GME are on a J-1 visa
- Required to return to home countries for 2 years, or apply for and receive a waiver.
- Waivers available to facilities in underserved areas, many Conrad 30 programs will accept up to 10 J-1 waiver applications from facilities that are outside geographic HPSA/MUAs, referred to as "FLEX" slots. Criteria for FLEX slots are state-specific, non-HPSA/MUA facilities may be able to sponsor by using a FLEX slot if the facility qualifies.
- Federal agencies like the U.S. Department of Health and Human Services and VA can sponsor primary care or general psychiatry in HPSA's or mental health HPSA's.
- Delta Regional Authority and Appalachian Regional Commission are examples of two separate programs that cover many states in the southeast.
- Limited waiver category for physicians demonstrating a U.S. citizen or permanent resident spouse or child would suffer "extreme hardship" if the physician required to fulfill home residency requirement.
- Once facility qualifies, employer submits request to the state health department or federal agency on behalf physician. Physician cannot file on own behalf. If agency recommends waiver, it forwards to the U.S. Department of State's J-1 Waiver Review Office. Within 1 to 2 months, Department of State sends recommendation to U.S. Citizenship and Immigration Services (USCIS), which has final authority to grant waiver.

- Once approved, employer files immigration petition with USCIS changing physician's visa status from J-1 to H-1B to authorize employment.
- H-1B responsibilities of employer includes meeting prevailing wage rate for similarly employed physicians in geographic area, maintain documents defining conditions of employment and employment verification.
- Department of Labor policy considers all fees associated with H-1B sponsorship including legal and filing fees to be part of the employer's business expense, must be paid by employer. Fees vary based on corporate structure, company size, and exemptions.
- H-1B status valid for initial period of three years, renewable for additional three years.
- Physician must complete 3-year federal J-1 waiver service obligation with sponsoring employer, unless rare "extenuating" circumstances. If physician cannot demonstrate extenuating circumstances and chooses to leave the employment, they will be re-subject to 2-year home residency requirement.

The most common route to a J-1 waiver is through the Conrad 30 program for physicians who agree to work full time for 3 years in a federally designated Health Professional Shortage Area (HPSA) or Medically Underserved Area (MUA). Departments of Health in every state are able to grant 30 waiver slots each fiscal year via their own application process and eligibility criteria.

Remember getting employment authorized will be a two-step process: first, approval of the J-1 waiver. Second, filing the H-1B petition to authorize the physician's employment. Keeping these parameters in mind, you are well on your way to considering IMG applicants as viable candidates for your facility or finding a new practice in the U.S. Your immigration attorney can assist you in determining whether or not your facility will qualify for one of the state or federal waiver programs. ■

ABOUT THE AUTHORS

Niels K. Andersen, President & CEO, of KontaktIntelligence & VeritasHealthCare

A published industry writer, Niels' work has appeared in New England Journal of Medicine's Recruiting Physicians Today, the Association of Staff Physician Recruiters publications, and others.

Heather Sivaraman, Attorney at Law, Law offices of Dayna Kelly

A graduate of the University of North Carolina School of Law. She is an active member of the N.C. State Bar, the North Carolina Bar Association, the American Immigration Lawyer's Association, and the International Medical Graduate Taskforce. Heather focuses exclusively on employment, family based immigration, and has a special interest in adoption.

SIGNING BONUS AND PAID TIME OFF SCENIC WYOMING

Named as one of the Top 100 Critical Access Hospitals in the U.S., we are unique in our staff physician representation and higher volumes.

- Our ED has 11 private rooms, two trauma rooms and an isolation room.
- Our annual ED volume averages 8,000-9,000 visits, and trauma represents approximately 10%. This is a full-time opportunity with twelve 12-hour shifts per month. We run our own EMS service with a rotor wing helicopter, have fully implemented EMR (Meditech) and US/MRI capability. Enjoy a \$30K signing bonus, 14 days of paid time off each year, and increased overtime and holiday pay rates.
- The ideal candidate will be emergency medicine trained, but we will consider family medicine physicians with 10+ years of ED experience.

We sit on the doorstep of unlimited recreational opportunities. Welcoming neighbors, fine restaurants, stellar shopping, plenty to see and do, and no shortage of outdoor fun and adventure. It's a place where you can ride horses, rope cattle and sit around a campfire — a place filled with warmth and charm.

For more information, contact
Ellie Horgan at 314.236.4512
ehorgan@cejkaearch.com
Position ID: 159473

Physician-Led Medicine in Montana Emergency Medicine

Practice the highest quality of Emergency Medicine in our state-of-the-art Emergency & Trauma Center.

- Level II Trauma Center
- Full cath lab support
- Region's tertiary referral center
- Regional air medical transport program
- Integrated, multi-specialty group
- "America's Best Town of 2016" – *Outside Magazine*

Contact: Rochelle Woods
1-888-554-5922
physicianrecruiter@billingsclinic.org
billingsclinic.com

Billings Clinic is nationally recognized for clinical excellence and is a proud member of the **Mayo Clinic Care Network**. Located in the magnificent Rocky Mountains in Billings, Montana. This friendly college community is a great place to raise a family. Exciting outdoor recreation close to home. 300 days of sunshine!

Kettering Health Network, a not-for-profit network of eight hospitals serving southwest Ohio, is assisting a highly regarded, regional group in their search for full-time **Board Certified/Board Prepared Emergency Trained Physicians**. These positions offer competitive salary, sign-on bonus of up to \$80,000, and a rich benefits package. Eligible residents can receive an additional \$20,000.

This group, comprised of 105 physicians and advanced practice providers, currently staffs seven of Kettering Health Network's Emergency Departments; four hospital locations (Trauma Level II/III choices); and three freestanding Emergency Centers. Choose your perfect setting!

The network has received numerous awards for excellent clinical care and service. In fact, CareChex named Kettering Health Network #1 in Ohio for overall medical care – a testament to our team and the exceptional care it provides.

We are scheduling site visits now!

Contact Audrey Barker, Physician Recruitment Manager, at audrey.barker@ketteringhealth.org; (740) 607-5924 cell; (937) 558-3476 office; (937) 522-7331 fax.

Visit ketteringdocs.org for more information.

Emergency Medicine Opportunity

Meet us at the ACEP Conference – Booth #S1223

Altru Health System (www.altru.org), a not for profit, integrated health system in Grand Forks, ND is seeking an additional BC/BE Emergency Medicine physician to join a team of 11 ER physicians in a 20 bed unit.

Practice Information

- Averages 30,000 visits per year
- Work 9 and 12 hour shifts
- 3 to 4 shifts per week
- 1500 hours per year (extra shifts are available)
- 4 weekends out of every 10 week block
- See 2 patients per hour with 25% admission rate
- Generous compensation package and sign on bonus with an extensive benefit package

About the community of Grand Forks

Grand Forks (<https://www.visitgrandforks.com/>), is a community of 60,000 with an excellent school system, safe neighborhoods, low crime rate, affordable housing and an abundance of cultural and recreational activities. Our community has over 50 miles of bike trails with soccer fields and many beautiful parks and golf courses.

The University of North Dakota School of Medicine (<http://www.med.und.edu/>) located in Grand Forks offers teaching opportunities with residency programs in family practice and general surgery.

Contact Information

Kerri Hjelmstad, Physician Recruiter
Altru Health System

1-800-437-5373 ext. 6596 – office /
701-739-4346 – cell

1000 South Columbia Road
Grand Forks, ND 58201-6003

khjelmstad@altru.org

by Kurt Ullman

Publish, Publish, Publish: Writing as an Important Early-Career Step

For many, one of the hardest things to do in their early career is also one of the more important. Getting your research published is crucial for promotion and funding.

"If you are in academics and research is a part of your job description, then the amount and quality of the journals you publish in are objective measures of your success," says **Emily K. Sims, MD**, assistant research professor of pediatrics at the Indiana University School of Medicine in Indianapolis. "For funding, part of your score is based on personal qualifications and previous research productivity is a major factor. It is important to be consistently putting good quality work out there."

One of the first questions a new writer needs to answer is, "When is the article done?" It can be hard to decide when to pull the trigger and submit your research.

"The biggest issue for someone starting a career is deciding the best time to publish your research," says **Stephen R. Hammes, MD, PhD**, chief of the Division of Endocrinology and Metabolism at the University of Rochester School of Medicine and Dentistry in New York State. "As a new investigator you want to publish good quality, but you don't want to hold off too long. People need to read your article."

There are two schools of thought. One suggests that you publish as soon as you can. It may not be full formed, but a new investigator needs to get something out there.

The other is that one should hold on to their research and keep adding more and more information. There is the hope that this will be the one big score needed to set yourself up for life.

LEAN ON A MENTOR

Hammes, who also serves as Editor-in-Chief of *Molecular Endocrinology*, says a good resource is your advisor or mentor. Sims agrees.

"Beyond the actual work, I think finding the right mentor is the most important part of getting published for an early-career researcher," she says. "Having a mentor gives you guidance and I don't know what I would have done without one from the beginning. You have to make some mistakes to learn, but there are so many good things that can come from their experience and concern about your well being."

However, you should keep in mind that they may have very different ideas about when submissions should be made.

"Often the advisor wants to wait to publish this great monolith

of a paper,” Hammes notes. “They are established, have time to wait and have a lot going on at once. The new investigator has only their own project to think about.”

It may be necessary for the writer to approach their mentor and tell them the research needs to go out for publication now. Personal concerns such as the requirements for promotion or the need to begin getting their own grant money lead to imperatives that the more seasoned investigator may not share.

It is also suggested that you call or email the editors of the journals you are considering. Most will be happy to talk to you and give advice on timing and any other question you have about submitting to their publication.

CHOOSING THE RIGHT VENUE

After deciding when an article should be published, where it will be submitted is another important step. Journals are ranked by impact factor (IF). The IF reflects the average number times recently published articles have been cited in other publications. Generally, the higher the IF, the more important a journal is thought to be.

“One of the first things you need to think about when deciding where to place your article is the IF of the journal,” says Sims. “You try to publish in the higher IF journals, but you also have to realistically evaluate whether your project will make the cut. I always try to shoot for an IF I think is reasonable, but you want to get published so people can see your work.”

Study the publication(s) you are considering. How does their audience match up with the audience you see for your article? For example, if you have done a clinical study, it isn’t likely to interest a journal with a basic science focus.

“ACC members should consider the ACC journals,” says Hammes. “You want to publish in a place where you feel comfortable. While the editorial board may not be your friends, they are people you are probably familiar with. The journals are there for Society members to get their work out and I think newer researchers should take advantage of that when they can.”

CUSTOMIZING THE MANUSCRIPT

When getting ready to submit your research to a specific journal, it is time to visit the information for authors page. This gives you the formatting, the person who should receive the article, and other technical requirements of the publication.

“The authors page gives specific information on how they want the bibliography to look, how many words they’ll accept for the abstract, and other important parts of the submission,” says Sims. “Some feel that the research is important and the publishing details not so much. But the people who decide on the publication’s content take these details very seriously.”

Following guidelines can be an important part of getting your manuscript accepted quickly, or at all. The editors will send an article back to the authors for revisions to meet these requirements. This will delay the time when you know if your article is accepted or rejected.

“Everybody should look at the information for authors, yet it is amazing how many don’t,” says Rebecca Kelly, managing editor for ES publications. “We generally won’t reject solely based on format concerns. It makes us wonder if they did not pay attention to the technical parts of submission, maybe they did the same on the research itself.”

The tone and method of your writing is often the hardest part of the process for both young and established writers. It needs to be

TEXAS TECH UNIVERSITY HEALTH SCIENCES CENTER EL PASO

Come explore the Paul L Foster School of Medicine, Texas Tech University Health Sciences Center in El Paso, Texas. We serve a diverse, primarily Hispanic community from our base, less than one mile from the US – Mexico border. Our 3-year EM residency program has been training emergency physicians for over 30 years. The campus is home to 400 medical students, over 200 residents and fellows as well as nursing and biomedical sciences students. We run a state of the art simulation center as well as the West Texas Regional Poison Center, with an approved toxicology fellowship.

University Medical Center (UMC), the only level 1 trauma center for 250 miles, and El Paso Children’s Hospital form our home base. Our new community hospital; Transmountain, is now under construction in the western El Paso suburbs. El Paso is a safe, family friendly community with excellent weather, great schools, affordable housing and no local or state income or estate taxes. Full and part time clinical and teaching positions are available at both sites, or split your time between the two.

Currently, there are also professional opportunities for:

- **Medical Director – Transmountain Campus and for UMC Campus**
- **Ultrasound Director**
- **Toxicologist – West Texas Poison Center**

Qualified candidates should send a CV with letter of interest to:

Edward Michelson, MD, FACEP, Professor and Chair, Department of Emergency Medicine

Edward.Michelson@ttuhsc.edu

or call **915.215.4607**.

Visit us at: <https://elpaso.ttuhsc.edu>

easy to read and easy to follow. You have to be able to communicate the important parts quickly and concisely.

“Writing a manuscript is an art,” says Sims. “You can do the most exciting work ever, but if you can’t communicate it, it doesn’t really matter.”

Use resources that are readily available to you as you go along. In some instances, the reviewers are the first people to see the manuscript. This is seldom a good idea.

“Make sure lot of people have read your paper and commented on it long before the journal reviewers get it,” says Hammes. “Have your co-authors look it over and get feedback as a first review. Get input from other colleagues. When you have considered their suggestions, you can send it along to the journal.”

During the final check, make sure that any illustrations, tables, or figures are in a format the journal can use. Be careful when making them that no bias is introduced.

“We have noticed some authors have tried to make an illustration stand out,” says Kelly. “They may darken a gel to draw attention to the one they feel is more important or sharpen to make it look nicer. Even if you feel the images aren’t dramatic enough, don’t touch it up to make it look prettier.”

She says most of this is done out of ignorance and not an attempt to fake results. However, the staff of the journal will examine the manuscript closely so that they can be sure there is no attempt at fakery. These concerns are taken very seriously by all journals.

CREDIT WHERE IT’S DUE

Another important step is deciding who will be first author and last author. Again, where you are in your career makes a difference in where you want to be.

“Authorship is a very important issue for young researchers who have to have their own work to be successful,” says Hammes. “Working in your first post-doctoral lab you will want to be first author and your senior investigator the last author. Where it becomes a little cloudy is when you are on your own.”

In these cases, Hammes thinks it is very important to sit down with your mentor and get senior authorship status. This can help cement your status as an independent investigator.

“I always encourage my junior investigators to have these conversations when everything is their work,” he notes. “They should tell their mentors that they want senior authorship. Some will be more willing than others to back off. It is a conversation most early-career investigators have to have eventually.”

An important trait a new investigator must develop quickly is the ability to not take a rejection personally. Most papers get turned down at least once.

“One of the first things I learned is that you have to have a very thick skin, otherwise you won’t come out of it with your self-esteem intact,” notes Sims. “Even when they turn down your paper, usually you will get invaluable feedback on improving it for the next submission.”

Another reason for a newbie investigator to not take it personal, is that not just the young ones getting rejected. Hammes notes that even Chiefs of Service and full professors don’t get in print 100% of the time.

“Just because it was returned doesn’t mean it was bad science, it just means it wasn’t appropriate for that journal,” he notes. “The easy thing to do is complain and be mad at the reviewers. But then you calm down, look at the comments, and know what you have to do to submit a better paper to the next journal.” ■

Emergency Physicians Hershey, PA

The Emergency Medicine Department at Penn State Milton S. Hershey Medical Center seeks energetic, highly motivated and talented physicians to join our Penn State Hershey family. Opportunities exist in both teaching and community hospital sites. This is an excellent opportunity from both an academic and a clinical perspective.

As one of Pennsylvania’s busiest Emergency Departments with 26+ physicians treating over 70,000 patients annually, Penn State Hershey is a Magnet® healthcare organization and the only Level 1 Adult and Level 1 Pediatric Trauma Center in PA with state-of-the-art resuscitation/trauma bays, incorporated Pediatric Emergency Department and Observation Unit, along with our Life Lion Flight Critical Care and Ground EMS Division.

We offer salaries commensurate with qualifications, relocation assistance, physician incentive program and a CME allowance. Our comprehensive benefit package includes health insurance, education assistance, retirement

options, on-campus fitness center, day care, credit union and so much more! For your health, Hershey Medical Center is a smoke-free campus.

Applicants must have graduated from an accredited Emergency Medicine Residency Program and be board eligible or board certified by ABEM or AOBEM. We seek candidates with strong interpersonal skills and the ability to work collaboratively within diverse academic and clinical environments.

Apply online:
www.pennstatehersheycareers.com/EDPhysician

For additional information, please contact: **Susan B. Promes Professor and Chair, Department of Emergency Medicine c/o Heather Peffley, Physician Recruiter, Penn State Hershey Medical Center, Mail Code A590, P.O. Box 850, 90 Hope Drive, Hershey PA 17033-0850, Email: hpeffley@hmc.psu.edu**

PennState Health
Milton S. Hershey
Medical Center

The Penn State Milton S. Hershey Medical Center is committed to affirmative action, equal opportunity and the diversity of its workforce. Equal Opportunity Employer – Minorities/Women/Protected Veterans/Disabled.

In search of BC/board prepared emergency physicians to join our democratic hospital-employed group!

Central Maine Medical Center, located 30 miles north of Portland, Maine, is an accredited Level II trauma center, tertiary referral hospital, and base station for Life Flight of Maine. Our ED volume is 50,000 patients/year and our providers typically see 1.5-2.0 patients/hour with a 15-20% admission rate. The department boasts diverse pathology and has both fast track and observation areas with low patient waiting times and minimal ED boarding. We have excellent subspecialty support including a cardiac cath lab, in-house intensivists, adult and pediatric hospitalists and an EMR. As part of an integrated health system, our providers also staff 2 critical access rural EDs and 1 small community ED, each with a volume of 10-13,000 patients/year, allowing for a unique and diverse clinical practice setting.

We offer a highly competitive compensation package, comprehensive benefits, a sign-on bonus and student loan repayment. Maine is known for being a safe place to live and to raise a family with nationally-ranked schools. Spend your free time enjoying a thriving arts, music and restaurant scene, and unparalleled outdoor recreation that includes skiing, biking, hiking, surfing and sailing.

Learn more about Central Maine Medical Center and "The Way Life Should Be" by contacting Julia Lauver, CMMC Medical Staff Recruiter, 300 Main Street, Lewiston, ME 04240; Call 800/445-7431; Email JLauver@cmhc.org; Fax 207/755-5854.

Illinois: Chicago Suburb

Democratic group seeking BC/BE Full Time Emergency Physician in Naperville Area: 70K Rush Copley ED and lower volume Freestanding ED with 12/24 hour shifts available. Excellent coverage, average 1.9 pts/hr, outstanding compensation, night/ weekend/holiday differentials, full backup support. Partnership opportunities available.

Send CV to
Mary@EmpactPhysicians.com

or visit

www.EMPactPhysicians.com

for more information.

We are the future of health care.

Through our leadership in the use of advanced technology, our creation of innovative solutions and our influence on health policy and reform efforts, Kaiser Permanente is shaping the future of health care in the nation. We are proud of our physicians who work collaboratively to create a culture of healing to provide comprehensive care, achieve superior clinical outcomes and help each member maximize his or her total health.

EMERGENCY MEDICINE OPPORTUNITIES

Northern & Central California

We offer our physicians an excellent compensation and benefits package. Our locations are equally inspiring: whether you're drawn to breathtaking natural surroundings, year-round recreational amenities, a great climate, colorful changes of season, big city attractions or small-town charm, The Permanente Medical Group, Inc. (TPMG) has a location you'd love to call home.

Learn about Emergency Medicine career opportunities by meeting us at:

ACEP16 SCIENTIFIC ASSEMBLY

Mandalay Bay Hotel & Casino, Las Vegas, NV

Booth #651

October 16-18, 2016

EMERGENCY MEDICINE RESIDENTS ASSOCIATION

JOB AND FELLOWSHIP FAIR 2016

Mandalay Bay Hotel & Casino

South Pacific Ballroom

Table #412

October 16, 2016, 5-7pm

If you are unable to meet with us at the ACEP and EMRA events, please forward your CV to Narlyn Villaruel at Narlyn.Villaruel@kp.org, call (510) 625-5932, or visit us at <http://physiciancareers-ncal.kp.org>. We are an EOE/AA/F/D/V Employer. VEVRAA Federal Contractor.

KAISER PERMANENTE®

The Permanente Medical Group, Inc.

Deena Adimoolam, MD

Fellowship: It's a Wonderful World

Fellowship is an incredible time for exploration and self-discovery. It's a time in your life which you can never get back, so make sure to take full advantage. Here are some tips to ensure that your training experience is the best one yet.

1. HAVE AN OPEN MIND

You may enter fellowship believing that you are destined to be a particular type of specialist, but keep your options open. There are so many aspects of cardiology that you may not have discovered yet, and this is the best time to do so. Depending on where you do your residency, there usually aren't many opportunities to truly learn all that the field has to offer. Spend your time learning about interesting conditions that you aren't familiar with. Always look to expand your horizons and challenge yourself. You have the rest of your life after graduation to decide on your niche.

2. START RESEARCH EARLY

Many fellowship training programs have research time built into your schedule, typically after the first year. This should not mean that you start looking for a research project in the beginning of your second year. Keep your eyes open to interesting projects and find something that excites you. Start looking for a mentor early on in order to find a good project. The earlier you start your research, the more productive you will be with your research time (i.e., submitting a publication or presenting at a conference). Make this your goal before you graduate.

3. DO AS MANY ELECTIVES AS POSSIBLE

Fellowship is the best time to learn about all that our wonderful subspecialty has to offer. Cardiology is very exciting and our world is intertwined with many other specialty groups - pediatrics, endocrinology, and surgery. Get to know your colleagues in these other fields, and learn why we make referrals to them. Follow along patients whom we made referrals on to see how they are evaluated and learn how we can improve on co-management of patients. Take part in electives.

4. LISTEN TO YOUR PATIENTS

Being a doctor is a very special profession where we get to hear the intimate stories of each and every one of our patients. Take the time to listen to each one of them carefully. Let your patient's experiences guide you and your practices. Ask patients about the details regarding both good and bad experiences during their medical care. Learn from the mistakes of others, and ask questions. Each and every story can help guide you into becoming a better doctor.

5. GET TO KNOW YOUR FACULTY

As a trainee you are able to work with many different faculty members. Talk to them about their careers – how did they end up where they are today? Ask them for words of advice regarding your future career. Tell them about your own future goals and aspirations; perhaps they can connect you with others who are doing similar work.

Fellowship is the best time to learn about all that our wonderful subspecialty has to offer.

6. ATTEND SURGERIES & PROCEDURES

There is no better way of learning how an inferior petrosal sinus sampling is performed than watching one (or assisting in one) in real time! Surgeries are quite interesting as well, and can help guide you when discussing surgical options and techniques with your own patients.

7. ATTEND CONFERENCES

Learn the dates of all the national conferences, and plan to attend if possible. Learn about the “fellows conferences” that are part of some of the major conferences like the ACC.16 and others. Conferences allow you to keep up-to-date with all things related to cardiology and learn from the leaders in our field.

Last word of advice is to enjoy your training. Even though its hard work, it really is one of the best years of your life. ■

ABOUT THE AUTHOR

Deena Adimoolam, MD, is an assistant professor of medicine at the Ichan School of Medicine at Mount Sinai in New York.

INDIANA UNIVERSITY

SCHOOL OF MEDICINE

Department of Emergency Medicine

EMERGENCY MEDICINE FACULTY

RESEARCH

The Department of Emergency Medicine at Indiana University School of Medicine is seeking qualified candidates to join our Division of Research. This is an open rank tenured/tenure track faculty position.

The qualified applicant will have a doctoral degree (MD, PhD, or equivalent) with the requisite experience and training to continue a successful career or jumpstart a research career. A generous support package will ensure the candidates transition and continued success. Please note we are specifically seeking individuals with a passion for translational science, clinical trials, or health services research.

The Division of Research seeks to continue its successful growth. We are a true translational division, with research that spans bench to the bedside. Infrastructure needed for success is already present, including multiple coordinators, statistical support, and administrative support. IU is also an accredited SAEM research fellowship.

The Indiana University School of Medicine Department of Emergency Medicine provides comprehensive pre-hospital and emergency care at three, tertiary, academic hospitals, including Methodist—a level 1 trauma center with an annual volume of 102,000 visits; Riley Hospital for Children—a level 1 trauma center, burn unit, and tertiary-care facility with a volume near 40,000; and Eskenazi Health, a county hospital and IU teaching partner—a level 1 trauma center and burn unit with an annual volume over 100,000 visits.

CLINICAL EDUCATORS

The Department of Emergency Medicine at Indiana University School of Medicine is seeking outstanding clinical educators for faculty positions at all ranks for both our Adult and Pediatric Emergency Divisions.

Candidates must be board certified (or eligible), eligible for licensure in the State of Indiana and have a track record of leadership, scholarship and teaching. Salary, academic rank and faculty track are commensurate with training and experience.

The Indiana University School of Medicine Department of Emergency Medicine is one of the oldest EM residency programs in the country. We are looking for leaders to continue our unwavering commitment to education. IU provides comprehensive pre-hospital and emergency care at three primary academic hospitals including, Methodist—a level 1 trauma center with an annual volume of 102,000 visits; and Riley Hospital for Children—a level 1 trauma center, burn unit, and tertiary-care facility with a volume near 40,000. Eskenazi Health is a county hospital and IU teaching partner—a level 1 trauma center and burn unit with an annual volume over 100,000 visits.

Located in Indianapolis (the 12th largest city in the US), IUSM has nine campuses across the state and educates the largest medical student body in the U.S.

Indiana University is an equal opportunity employer committed to building a culturally diverse intellectual community and strongly encourages applications from women and minorities.

Interested candidates should submit CVs and letter of interest by email to EMJobs@iu.edu (Attn: Cherri Hobgood, MD, FACEP, Department Chair). Please write "EM Faculty Jobs" in the subject line.

Indiana University is an EEO/AA employer, M/F/D/V

Recruiting Pediatric Emergency Medicine Faculty

Associate Medical Director and Assistant Fellowship Director Positions

**Join one of the largest and longest established
EM and PEM training programs in the country**

The Department of Emergency Medicine at the University of Florida College of Medicine, Jacksonville, seeks a full-time **Associate Medical Director** and an **Assistant Fellowship Director** for the **Division of Pediatric Emergency Medicine**. Candidates must have excellent clinical, teaching and management skills. Applicants should be board certified/eligible in PEM or EM and Pediatrics.

UF Health-Jacksonville is a 695-bed, urban teaching hospital located in downtown Jacksonville. The Emergency Department provides care to 90,000 adult and pediatric patients annually and includes a separate Pediatric Emergency Department with pediatric trained staff. The Department includes 7 PEM faculty, 32 EM faculty, 48 EM residents, 7 PEM fellows, a research division, and ultrasound program. The facility houses a level I adult and pediatric trauma center with an active aeromedical transport service, poison information center, and award winning simulation center. PEM faculty participate in the education of pediatric and EM residents, medical and PA students, and fellows.

Earn an excellent academic salary and enjoy the full range of University of Florida State benefits including **sovereign immunity occurrence medical malpractice coverage, health, life and disability insurance, sick leave, paid relocation package and a generous retirement plan.**

Live and play at the beach. Work and learn with academic colleagues on the cutting edge of pediatric and emergency medicine. Participate in research endeavors at national and state levels. Be part of a growing and supportive department that will work to help you establish your professional goals.

E-mail your letter of interest and CV to:

Dr. Phyllis Hendry, MD, FAAP, FACEP @
phyllis.hendry@jax.ufl.edu or call 904-244-4986

EOE/AA Employer (Position will remain open until filled)

NEW YORK, Manhattan: Mount Sinai Emergency Medicine System has three unique emergency medicine residency training programs at Mount Sinai Hospital / Elmhurst, Mount Sinai Beth Israel, and Mount Sinai St Luke's / Roosevelt. Combined we are the largest EM training consortium in the country with unlimited opportunities. In addition, we have two outstanding community hospitals, Mount Sinai Queens and Mount Sinai Brooklyn. We are currently expanding and have immediate openings for:

- **Assistant Medical Director**
- **Director of Simulation**
- **Assistant Program Director**
- **Core faculty**
- **Clinical faculty**
- **PEM faculty**

The successful candidate will be highly motivated and innovative; fellowship training preferred. Academic rank and track dependent on interests and experience. One PGY 1-4 residency program, and two PGY 1-3 programs, combined with 147 residents; fellowships in Research, Pediatrics, Informatics, Ultrasound, Simulation / Medical Education, and Global Health. Active research division ranked in top 5 nationwide in federal funding. The Department is fully integrated into the medical school curriculum and hospital leadership. Strong faculty development program and support staff infrastructure in place. Excellent salary and benefits, with productivity bonus. For more information visit our website <http://icahn.mssm.edu/departments-and-institutes/emergency-medicine>. Mount Sinai is an Affirmative Action, Equal Opportunity Employer.

Interested candidates should contact or forward CV to:
Andy Jagoda, MD, Professor and Chair
212-824-8050
andy.jagoda@mssm.edu

Let's make an impact at #ACEP16 in Las Vegas! Stop by our booth #S2026 to scan your ACEP badge and cast your vote on which world-class charity will receive a **\$25,000** donation from TeamHealth.

CHILDREN
Sunrise Children's Foundation

MEDICINE
Miracle Flights

FAMILY
Ronald McDonald House Charities of Greater Las Vegas

WELLNESS
American Foundation for Suicide Prevention

HUNGER
Three Square Food Bank

TEAMHealth®

www.teamhealthcares.com

855.762.1646 | physicianjobs@teamhealth.com | www.teamhealth.com