

ANESTHESIA CIRCUIT

cir-cuit (sər-kət) *n.* a two-way communication path between points.

THIS ISSUE:

3 - ANESTHESIA
LANDMARK

5 - ANESTHESIA RECORD

6 & 7 - ALUMNI
SPOTLIGHT

8 - VITAL SIGNS

FROM THE DIRECTOR'S DESK

Another summer is here: we graduated our Class of 2012, we're busy interviewing applicants for the January 2013 incoming class, our inaugural class for the DNP completion program for nurse anesthetists is ready to begin this fall, and I hope this newsletter finds you healthy and enjoying the pleasures of life unfolding...

Welcome back to another edition of the *Anesthesia Circuit*! Once again, we have great news to share with you about the Barry Anesthesiology Program since our last issue. The pages that follow will give you an overview of what we do best: educating great CRNAs and making the experience for Barry CRNAs as meaningful as possible. We know that anesthesia education comes with trials and tribulations, frustrations and joys; however, we are confident that when you graduated from Barry University, you joined the nurse anesthesia specialty with the best possible tools to be a competent, well-respected CRNA. We are proud of you, we are proud of the good things we shared when you were Barry students, and we are proud to have you as one of our alumni.

The COA-accredited DNP completion program for nurse anesthetists will begin this fall term. For those of you who wish to obtain a practice doctorate, you will find information about this innovative program in another column

of this newsletter. I am happy to report that, to date, we have 18 applicants for our inaugural class. Within the next few years, we will transition from our current master's curriculum to an entry-level doctoral program. We shall continue to keep you informed of this transition in this bi-annual newsletter.

Best wishes for a great summer season wherever you might be living and practicing as a CRNA! Please stay in touch with us, and continue sharing what life is bringing your way. Remember that we're all in this together!

With kind regards,

Tony Umadhay, Ph.D., CRNA

**Alumni Newsletter of the
Anesthesiology Program
at Barry University
July 2012
Volume 2, Issue 1**

DEAR JOHN

Q. You have recently been appointed Interim Dean of the College of Health Sciences at Barry University. Can you tell us what your promotion will entail with regards to the Anesthesiology Program?

Leigh Anne Cadoe, MS, CRNA (Class of 2007), Parkland Hospital, Dallas, TX

Hi, Leigh Anne! Thanks for writing in from Texas. It is good to hear from you. One of the best things about being involved in the Anesthesiology program for the past dozen years is the close relationships I was able to form with our graduates. I really appreciate hearing from so many of you.

I am extraordinarily lucky to be offered this opportunity to serve the College of Health Sciences in a different way. I know I have big shoes to fill! The skills I developed as a nurse anesthetist allow me to be very aware of details and provide me with the ability to react quickly. I know I will continue to use those skills at times. My view, however, will be broader – the 35,000 foot level, so to speak. Much of my work, therefore, will now

involve observing, listening, and thinking about long-term strategies.

The challenges I will face are universal to most deans: continuing to attract the best and brightest students and faculty, promoting student and faculty success, encouraging diversity and inclusivity that reflects our society, sustaining and extending our University partnerships. But being in a College of Health Sciences brings a nuance: our health care system is in a state of constant change. This makes educating future health care professionals tricky. I will be working with a talented team of faculty to be considering how we can manage a system that is in constant “white water.” This includes issues like how we can enhance transdisciplinary collaboration, what we can do

to improve access to health care for all citizens, and how we can better use evidence to make clinical decisions. Some of our colleagues may see this as a problem. I see this as an opportunity for us to be creative, no matter what our role is in health care.

I plan to stay engaged with the nurse anesthesia students at Barry, offering support to Dr. Umadhay and his faculty. The program continues to grow stronger as the faculty brings new ideas to fruition. Now that so many of our graduates are returning for the DNP Anesthesiology program, I am enjoying many reunions. I hope to continue helping with lectures and doctoral projects for both the MS and DNP Anesthesiology programs as long as the faculty and students want me!

DR.UMADHAY RECEIVES AWARD FROM THE BROWARD PARTNERSHIP FOR THE HOMELESS

Dr. Umadhay was one of eight recipients of the Workforce Development Ambassador Award by the Broward Partnership for the Homeless Inc. (BPHI) in special recognition of his outstanding

dedication to helping the homeless rebuild their lives. The award was presented during the 6th Annual BPHI Volunteer Recognition Awards Luncheon held on March 9, 2012, aboard the Cami-

val Freedom. He has consistently served in the computer lab since 2010, where the homeless residents receive help with resumes and cover letters, computer training and other tasks to assist them in obtaining employment. In addition to a plaque, Dr. Umadhay was honored with a commemorative brick that will be placed in the Volunteer Recognition Pathway at the Center.

Over the last year, BPHI reports that 3,268 volunteers provided a total of 9,720 hours of service for the homeless, with tasks such as cooking and serving meals, babysitting, staffing the computer lab, sorting clothing donations, providing professional barber and beauty salon services, and much more. Volunteers also

made a tremendous impact off-site, from hosting donation drives for clothes, shoes, toiletries and books to lending a hand with one of BPHI's annual fundraising events.

“This luncheon is our own way of honoring groups and individuals who have gone above and beyond in their efforts to help the homeless men, women and families with children served by BPHI, helping them to rebuild their lives and achieve self-sufficiency” said DonnaLee Minott, Volunteer Coordinator. For information on BPHI's Volunteer Program and current volunteer opportunities, contact DonnaLee at 954-779-7673 or dminott@bphi.org.

VITAL SIGNS

BARRY HOSTS 5TH ANNUAL ANESTHESIA AND PAIN MANAGEMENT SYMPOSIUM ON MAY 21

On May 21, 2012, Barry University hosted the 5th Annual Anesthesia and Pain Management Symposium in cooperation with Sheridan Healthcorp. Inc. and Mercy Hospital. There were almost 200 attendees at the Symposium, which was held at the main campus of Barry University in Miami Shores. Attendees included faculty and SRNAs from Florida International University, the University of Miami, and Barry University, as well as physicians, registered nurses, and anesthesia technicians from Mercy Hospital. Dr. Pegge Bell, Dean of the College of Health Sciences opened the symposium and welcomed the attendees to our campus.

The renowned speakers were multidisciplinary experts who discussed a range of areas such as radiology, surgery, pain management, regional anesthesia, trauma and patient safety, as well as special topics that included malignant hyperthermia, stem cell therapy and wound healing. Our very own Dr. Ronald Dick, Professor of Anesthesiology, provided an informative talk on *Local Anesthetic Mechanisms: What We Think We Know*. In addition, Jaidee Saavedra, MS, CRNA, Barry alumna (2008) and clinical coordinator for Mercy Hospital, presented a case study on *Anaphylaxis*. Almost 20 exhibitors were also present to provide attendees with information on current services, products and advanced technology in anesthesia.

"For 5 years now, this gathering has served as an excellent forum for promoting scientific discourse, disseminating new knowledge, and sharing best practices among anesthesia professionals in South Florida. We appreciate this commitment to life-long learning – a concept that is highly regarded at Barry University," said Dr. John McFadden.

The symposium was followed by an evening cocktail reception. Dr. Umadhay recognized the continued support of Sheridan to the advancement of nurse anesthesia education at Barry University. Currently, Barry has clinical affiliations with Sheridan at eight medical facilities.

The function was attended by Sheridan Anesthesiology Division Leadership Team headed by Dr. Gilbert Drozdow

(President) and Dr. Andrew Greenfield (Vice-President).

1. Class of 2014 Students: Hui-Fen Jia, Beverly Valeris and Keri-Ann Elliot
2. Barry students and Dr. Umadhay with Mercy Hospital's Dr. Salomon Imiak (Chief of Anesthesia), Jaidee Saavedra, MS, CRNA (2008) and Nery Alfonso (Anesthesia Coordinator).
3. Dr. Dick lecturing on "Local Anesthetic Mechanisms: What We Think We Know"
4. Jaidee Saavedra, MS, CRNA (2008) presenting a case study on "Anaphylaxis"
5. Patrick Cuvet, Class of 2014 student, receives an anesthesiology textbook from Dr. Imiak.
6. Class of 2013 student Billy Floyd looks at different types of epidural needles
7. Dr. Umadhay with FIU [Drs. Juan Gonzalez (1999), Vince Gonzalez (1998), Derrick Glymph & Ms. Linda Wunder] and UM CRNA faculty [Ms. Greta Vladinov]
8. Some of the Symposium attendees
9. Amir Lalani and Steve Khavandegaran (Class of 2014 students) learn about advanced airway management techniques
10. Vendors
11. Dr. Umadhay with Sheridan Anesthesiology Division Leadership Team (Drs. Andrew Greenfield, Salomon Imiak & Steven Sheinman)
12. Hands-on ultrasound-guided regional anesthesia techniques

ANESTHESIA LANDMARKS

ANESTHESIA PROGRAM WELCOMES NEW FACULTY MEMBER DR. MELISSA MACHAN

The administration and faculty are pleased to welcome Melissa Machan, DNP, CRNA, as adjunct faculty in the DNP with a Specialization in Anesthesiology Program at Barry University. Dr. Machan will be teaching the *Role of the DNP* course in the fall 2012 semester and will also be lecturing on a variety of clinical

topics, including obstetrics and research, in the MS in Anesthesiology Program. Dr. Machan joins the faculty with a solid background in clinical practice and scholarly work.

Dr. Machan earned a BSN at the University of North Florida in 2000 and an MSN at Florida International University in 2003. In 2004, she received the Outstanding Scholastic Achievement Award from the Florida International University College of Health and Urban Affairs for publication of her thesis, *Pre-*

ence of visible and occult blood on anesthesia airway equipment.

In 2011, Dr. Machan earned a Doctorate in Nursing Practice from the University of North Florida, and the AANA Journal has since accepted for publication two scholarly articles based upon her DNP dissertation, *Emerging evidence in infection control effecting change.*

Presently, Dr. Machan is a full-time nurse anesthetist at Plantation General Hospital, where her practice focuses primarily on obstetric anesthesia care. She developed her interest in teaching nurse anesthesiology through her experience as a nurse anesthesiology preceptor in the Labor and Delivery unit at Plantation General Hospital.

When asked how earning a DNP degree has impacted her role as a CRNA, Dr. Machan described that earning a practice-focused doctoral degree has changed the way she approaches her practice. Now, she understands that her role in delivering safe, quality anesthesia care extends beyond the operating room, and that as a doctorally-prepared practitioner, she has become a leader in effecting change in order to improve patient care. As she will be teaching the *Role of the DNP* course during the Fall 2012 semester, Dr. Machan is looking forward to sharing her experience and perspective in this regard with the DNP in Anesthesiology students.

When asked why she chose to join the DNP in Anesthesiology faculty at Barry, Dr. Machan explained that she is impressed by the curriculum that is focused specifically on anesthesiology, and that the Barry program is among the small number of DNP programs that are accredited by the Council on Accreditation of Nurse Anesthesia Education Programs. Dr. Machan is also interested in the program's design using distance-learning technology.

Please join us in welcoming our new faculty member!

DR. MALINA MEETS FIRST LADY MICHELLE OBAMA AND SECOND LADY DR. JILL BIDEN

Barry faculty Dr. Malina (1997) and other nursing leaders join forces with First Lady Michelle Obama and Second Lady Dr. Jill Biden at the University of Pennsylvania School of Nursing.

joined numerous other nursing schools and organizations at an initiative of First Lady Michelle Obama and Dr. Jill Biden at the University of Pennsylvania School of Nursing in May.

Representing the American Association of Nurse Anesthetists (AANA), Debra Malina, CRNA, DNSc, MBA, Barry University faculty and AANA President,

In a broad, coordinated effort, the AANA and more than 150 other state and national nursing organizations including over 500 nursing schools have committed to further educate our nation's 3 million nurses so they are prepared to meet the unique health needs of service members, veterans, and their families.

"CRNAs can make a dramatic and positive impact on the long-term health of hundreds of thousands of veterans for years to come. And it is an important part of our education to understand the needs of those who have served, to recognize the warning signs of post-traumatic stress disorder, depression, or suicide, and to know where to send them for help," said Dr. Malina.

ALUMNI SPOTLIGHT

A LIFE CHANGED FOREVER: AN ARMY NURSE ANESTHETIST'S EXPERIENCE IN AFGHANISTAN

CARY CARTER, MS, ARNP, CRNA
(CLASS OF 2009)
CAPTAIN, UNITED STATES ARMY

Seventy-two hours after leaving the comforts of my home, I found myself wearing a Kevlar helmet, body armor and carrying a loaded 9mm pistol. The U.S. Air Force had me strapped to the interior of a C-130 cargo plane during a "combat landing," which incorporated a continuously turning and unforgivingly steep final approach to a Forward Operating Base (FOB) in Eastern Afghanistan. Instead of the "butterflies" being in my stomach, they were in my throat and very likely to fly out of my mouth. I heard what sounded like a buzz saw coming from the rear of the plane and realized it was the automatic missile defense system. *"Damn, does the insurgency possess surface-to-air missiles?"* I wondered: *"What had I been thinking when I volunteered to come to a war zone?"* This was real and so was the enemy who hated me with every fiber of his being, even though we had never met. I suddenly wished I was at home with my expectant wife enjoying a morning espresso and pastry.

Later that night, we received our first incoming, warned in advance by the Big Voice. *"Steamboat, Steamboat, Liberty Red, 20 minutes"*. The loudspeaker informed us a "medevac" helicopter would soon bring 3 wounded, all likely requiring some level of surgical intervention. The butterflies were back and they were in my throat again but I didn't have the plane ride to blame this time. It was just my nerves. I had trained for the past 4 years and it was time to step up to the plate. The thought of failure terrified me. What if I missed an intubation - or even worse - become possessed by indecision that could cost one of our soldiers his or her life?

I stood at the head of the bed with a medic on each side and the trauma surgeon at the foot watching the doors burst open. *"Gunshot wound times three to the right upper chest, two large bore IVs, blood pressure 100/ 62, heart rate 140s,"* shouted the medic. Our movements were choreographed to quickly assess the injured to increase the patients' chance of survival. Rapid sequence intubation and simultaneous primary assessment with the placement a chest tube was performed. Major Wilson, our trauma surgeon, witnessed 600mL of blood rapidly fill the chest tube reservoir and said to the team, *"Let's get him to the OR now."*

During my tour, the scene repeated about three hundred times with varying levels of acuity. I was touched by the appreciation and respect displayed by the young soldiers to the healthcare providers. Every time I heard "thank you," I replied, *"It is me and my family who want to thank you for standing watch outside that wire [fence] so we may rest peacefully at home"*. Like those young soldiers, my life has been forever altered by those events in Afghanistan.

Motivated by the professional and personal experiences I had during my tour in Afghanistan I decided to pursue a life as an Army CRNA on a full-time basis. Upon my return to the United States, I went to the Army Healthcare Recruiting station and requested an active duty position. A little less than year later, I received my orders effectively discharging me from the Army Reserve and placing me on active duty in the Regular Army. I am currently in the process of reporting to Martin Army Community Hospital at Ft. Benning, Georgia. I am looking forward to a rich and rewarding career of caring for the world's greatest warriors.

CLASS OF 2012 GRADUATION PARTY

Fifty-one students graduated on May 5th.
We wish them all the best in their careers as
nurse anesthetists!

Picture 2: Dr. McFadden
congratulates Tanika Boxhill

Picture 4: "We Made It!"
Natalie Cardet shares her
greatest moments in the
Program!

Picture 1: Steve Clarke, Dr. Dick,
Dean Pegge Bell

Picture 2: Cheers!

Picture 3: Balloon Drop!

Picture 4: DWTS (Dancing With
The Stars)

CLASS OF 2012 GRADUATION PARTY

Picture 1: Let's do the Conga line.
Pictures 2-3-4: Say 'cheese.'

Picture 1: Having a great time!
Picture 2: How low can you go?
Picture 4: Dr. Umadhay relaxed

ANESTHESIA LANDMARKS

BARRY FACULTY, DRs. MCFADDEN AND MALINA, ATTEND INTERNATIONAL FEDERATION OF NURSE ANESTHETISTS (IFNA) MEETING IN LJUBLJANA, SLOVENIA, MAY 2012

Sheila Austria, left (2007), Drs. McFadden and Malina (3rd and 4th from the left) with guests in Slovenia

Dr. McFadden presented "Using Evidence in Practice: Traditional Science and Alternative Paradigmatic Inquiry" to an international nurse anesthesia community of approximately 800 attendees from 37 countries. As the 2011-2012 AANA President, Dr. Malina represented the US and 44,000 AANA members.

IFNA is an international organization representing nurse anesthetists, serving the public and its members. The mission of the federation is dedicated to the precept that its members are committed to the advancement of educational standards and practices which will advance the art and science of anesthesiology and thereby support and enhance quality anesthesia care worldwide. The IFNA establishes and maintains effective cooperation with all institutions that have a professional interest in nurse anesthesia.

The host country for the 2014 IFNA World Congress will be Tunisia.

DR. MALINA DISCUSSES CRNA ISSUES AT WHITE HOUSE MEETING

AANA President Dr. Debra Malina and President-elect Dr. Janice Izlar represented the specialty of nurse anesthesia at a White House discussion on Improving Care Quality and Patient Health in Washington on June 13, 2012.

Meeting with senior Administration and agency officials, and joining leaders from nursing organizations from around the country, Drs. Malina and Izlar urged continued progress on implementing the Institute of Medicine "Future of Nursing" report intended to advance patient access to care, promote patient safety, and control healthcare costs.

"CRNAs ensure accessible, affordable healthcare," said Pres. Malina. "We've seen progress at the federal level promot-

AANA Pres-elect Izlar (left) and Pres. Malina at the White House

ing access to CRNA care. The new Medicare hospital conditions of participation promoting APRNs to be on medical staffs represent a positive development. But there is much more work to do to eliminate unnecessary federal barriers to the use of CRNA anesthesia and pain care, in the interests of the patients for whom we provide care."

TRIVIA

How many current Barry faculty members were Presidents of the Florida Association of Nurse Anesthetists (FANA)?

(Answers are at the end of the newsletter.)

DON'T BE THE LAST TO KNOW...

Follow us on Facebook: BarryCRNA

BARRY ANESTHESIOLOGY PROGRAM ANNOUNCES TWO NEW CLINICAL AFFILIATES!

BAYFRONT MEDICAL CENTER, ST. PETERSBURG, FL

We are pleased to announce that Barry anesthesiology students are now receiving clinical practicum education with our new clinical affiliates at Bayfront Medical Center in St. Petersburg, Florida. Bayfront Medical Center is a Level II Adult and Pediatric Trauma Center and a Level III regional perinatal intensive care center (RPICC). Bayfront Medical Center also offers both inpatient and outpatient surgery options in almost every surgical

specialty, including: general surgery, cardiovascular, neurosurgery, orthopedics, urology, gastroenterology, otolaryngology and gynecology. Thus Barry students have the opportunity to gain excellent experience giving anesthesia in a broad range of cases. We are grateful to the physician and CRNA clinical instructors at Bayfront for their willingness to share their knowledge and expertise in educating future CRNAs!

MERCY HOSPITAL, MIAMI, FL

In May 2012, students from the class of 2014 and two students from the class of 2013 started clinical practicum rotations at Mercy Hospital, Miami (a Campus of Plantation General Hospital). Mercy Hospital has been serving the healthcare needs of South Florida for 60 years. As a comprehensive healthcare facility, this institution offers a full range of services to the residents of Miami-Dade county and surrounding communities. A 473-bed acute care facility, Mercy Hospital has maintained its reputation for excellence in medical care while remaining true to its mission of caring for the physical and

spiritual needs of all the people it serves.

We wish to thank Dr. Salomon Imiak, Mercy Hospital Chief of Anesthesiology, and Jaidee Saavedra, MS, CRNA, (2008) Clinical Coordinator, for their willingness to support nurse anesthesia education at Barry University. In addition to Barry students, Mercy Hospital also welcomes Anesthesiology students from the University of Miami and Florida International University, thus creating a dynamic synergy for learning that benefits all.

DR. MCFADDEN APPOINTED INTERIM DEAN OF BARRY'S COLLEGE OF HEALTH SCIENCES

Our very own Dr. John McFadden, CRNA has been appointed to the position of Interim Dean of the College of Health Sciences effective July 1, 2012. Dr. McFadden has been a CRNA since 1996. He earned a PhD in nursing from Barry University in 2008, a Master of Science in Health Care Administration and a Master of Science in Nurse Anesthesia from St. Joseph's University, and a Master of Science in Nursing from the University of Tennessee.

Dr. McFadden was the President of the Florida Association of Nurse Anesthetists from 2007 to 2008. He is also the current Region 7 Director of the American Association of Nurse Anesthetists. A member of the Barry community since 1998, he was the director of the Barry University Master of Science Program in Anesthesiology from 2005 to 2008. Dr. McFadden has served as the Associate Dean of the College of Health Sciences since 2008.

OUTSTANDING PERFORMANCE ON CERTIFICATION EXAMINATION FOR CLASS OF 2011 GRADUATES

The Council on Accreditation of Nurse Anesthesia Educational Programs' mandatory threshold pass rate for first time takers, as defined in its Certification Examination policy, is 80% of a composite of the previous five (5) years' national Council on Certification of Nurse Anesthetists (CCNA) pass rate for first time takers. In 2011, the mandatory threshold was 71%. **Barry's Anesthesia Program's 2011 pass rate for first time takers was 98%, considerably exceeding the threshold.** This outstanding performance is consistent with Barry graduates' passing rate for the last eight years. See our outcomes page on our website for more details. The performance of Barry's 2011 graduates was reported by the COA in a June 15, 2012, letter to Dr. Umadhay.

DNP UPDATE

UPDATE ON THE DNP WITH A SPECIALIZATION IN ANESTHESIOLOGY

One of only a handful of COA accredited DNP Programs in Anesthesiology across the United States, Barry's DNP Program will enroll its inaugural class this fall. This program is designed for CRNAs and taught by CRNAs. It prepares CRNAs to acquire the clinical, organizational, financial, and leadership knowledge to design and implement programs of care delivery that significantly impact health care outcomes. The curriculum builds upon the scientific, management, and leadership knowledge and skills gained during your master's degree in nurse anesthesia education as well as from professional practice experience that you gained as a CRNA.

The program is a sequential, locked-step curriculum consisting of 36 to 37 credits delivered over a two-year, part-time course of study. Coursework is completed via a blended platform of on-campus and off-campus sessions. On-campus sessions are conducted three days each year during the fall semester

at Barry's location in Hollywood, Florida. Off-campus sessions are conducted via online classes, using distance-learning technology as well as synchronous web conferences. In addition, completion of an individually-designed clinical practicum is required, which can be completed in your state of residency or employment. During the last semester, students must successfully complete and present a Capstone Project that demonstrates the synthesis of concepts and skills learned while enrolled in the program.

Barry offers a 20% discount on tuition for all registered nurses enrolled in a DNP Program, thus making your doctoral education affordable. For additional information, including admission requirements, please visit www.barry.edu/ane and click on 'Doctor of Nursing Practice' or contact Barry's Health Sciences Admissions Office at healthsciences@mail.barry.edu or by calling 305-899-3379.

FANA SPRING MEETING

FANA MEETING IN FORT LAUDERDALE ATTRACTS SEVERAL BARRY FACULTY AND STUDENTS

Top Far Left: Class of 2013 students Shellya Ahmad, Annette Foss, Delbert Fugler, and Stacey Taylor join Mr. Clarke.

Top Center: Barry Anesthesiology Faculty in Attendance

Far Bottom Left: Current Barry SRNAs

Bottom Center: Elizabeth Patton and Melinda Fewless (Class of 2014).

Forty-six students from the Class of 2013 and 2014 joined Barry faculty members McFadden, Umadhay, Malina, Spiegel, Clarke, Galt-McBean, Hodge, Slone, and Machan at the FANA Spring meeting in Fort Lauderdale on June 8-10. Drs. McFadden and Malina gave an update on the AANA, while Dr. Umadhay gave a compelling talk on *Preventing Medication Errors in Anesthesia*. Barry University also set up a table in the exhibit area to promote the DNP with a Specialization in Anesthesiology Program which begins in August.

Above: Jocelyn Goulet and Rosann Spiegel at the FANA exhibit table.

STUDENTS TO JOIN FACULTY AT THE AUGUST AANA ANNUAL MEETING IN SAN FRANCISCO

Dr. Tony Umadhay encouraged students to travel to the annual AANA Conference in San Francisco in August. "This year we have a record-breaking number of almost 40 students attending the AANA Meeting. The annual convention is an excellent convention designed to promote student professional involvement and advocacy. The students will also learn about new best practices and acquire value-added skills relevant to nurse anesthesia", stated Umadhay.

The students are looking forward to this event, with a student from the Class of 2013, Amanda Waters, representing Barry University in the AANA College Bowl competitions. Faculty will also take part in the Assembly of School Faculty meeting on Saturday, August 4th.

This summer, Drs. Malina and McFadden will finish their respective terms as AANA President and Region 7 Director. We thank them warmly for their dedication to the AANA and their powerful insights during their appointments. We are Barry proud of you!

Right: Class of 2013 student Amanda Waters to compete at the AANA College Bowl.

ANESTHESIOLOGY PROGRAM CALLS HOLLYWOOD, FLORIDA, ITS NEW HOME

Sister Linda Bevilacqua, Hollywood Mayor Peter Bober with Drs. McFadden and Umadhay surrounded by other Barry University and City of Hollywood dignitaries at the ribbon cutting ceremony.

Friday the 13th of January was all good news for Barry University's Anesthesiology Program when Barry University President, Sister Linda Bevilacqua, and Hollywood City Mayor, Peter Bober, helped dedicate a new health science campus in downtown Hollywood. The new campus, at 421 N. 21st Avenue, houses the anesthesiology and biomedical science graduate programs. The 10,000-square-foot building, formerly a city fire station, contains classrooms, faculty and staff offices, a digital lab and a simulation center, where anesthesiology students can receive hands on training. "I'm thrilled," Sister Bevilacqua said. "This is a dream that we've had because we needed to expand our programs. We are fortunate that the city of Hollywood extended an open hand so that we could achieve our mutual goals." City officials are hoping the new facility will help boost the downtown area, with Anesthesiology students, faculty and staff frequenting local businesses.

ANESTHESIA CIRCUIT

Alumni Newsletter of the
Anesthesiology Program at Barry University

The Anesthesia Circuit newsletter is published semi-annually by the Anesthesiology Program at Barry University.

Barry University • 421 North 21st Avenue • Hollywood, FL 33020

Telephone: 305-899-3230

E-mail: ane@mail.barry.edu • www.barry.edu/ane

ANSWERS TO TRIVIA:

Three:

Steve Clarke (Mr. Clarke served as FANA president for four terms: 1986-1987, 1990-1991, 1991-1992, 1997-1998)

Dr. John McFadden (FANA president 2007-2008)

Dr. Tony Umadhay (FANA president 2008-2009)

421 North 21st Avenue
Hollywood, FL 33020

SUPPORT NURSE ANESTHESIA EDUCATION!

DONATE TO THE ANESTHESIOLOGY ALUMNI FUND

Send your check donations to:
Anesthesiology Fund
Barry University
421 North 21st Avenue
Hollywood, FL 33020

Call Mercedes Diaz-Rodriguez at
305-899-3230 for any questions.

Are You Attending the AANA Annual Meeting in San Francisco?

Join us for the 8th Annual Barry University Student &
Alumni Reception on Monday, August 6th
from 8 - 10 pm at the Foothill F Salon of the
Marriott Marquis (55 Fourth Street, San Francisco, CA).

Please RSVP to Mercedes Diaz-Rodriguez via MRodri-
guez@mail.barry.edu no later than August 1, 2012.

