

Jane's Story...

Jane C.K. Fitch, M.D., is Professor and Chair of the Department of Anesthesiology at the University of Oklahoma Health Sciences Center in Oklahoma City, and has served in this position since November 12, 2001. She received her medical education at the University of Texas Health Science Center in Houston, Texas; completed anesthesiology internship training at St. Joseph's Hospital in Houston, followed by a residency and fellowship in cardiovascular and thoracic anesthesiology at the University of Washington in Seattle. She has served on the faculty at both Yale University School of Medicine in New Haven, Connecticut, and at Baylor College of Medicine in Houston, Texas. Clinically, she is a Board-certified adult Cardiovascular and Thoracic anesthesiologist, certified in preoperative transesophageal echo, and has served as the Division Chief for Cardiovascular and Thoracic Anesthesiology for Baylor College

of Medicine and the Methodist DeBakey Heart Center.

Dr. Fitch's research areas of expertise are inflammation, ischemia/reperfusion, coagulation and coagulation monitoring.

University of Oklahoma College of Medicine committees on which she serves include: Combined Dean's, Faculty Board, Management, Advisory Board, Graduate Medical Education, and she is chair of the Legislative Affairs Committee. Currently, she serves as Chief of the Anesthesia Service and as Medical Director of the ORs for OU Medical Center. Dr. Fitch currently holds, several state and national political positions with organized medicine.

In Jane's own words:

"In one word I would describe my ELAM experience as priceless. I attended ELAM as

an Associate Professor and Vice Chair of a department. It was at the closing session on "Emerging Healthcare Issues" that I met the Dean who would end up offering me a Chair position, as well as an endowed professor position. Networking is one of the best benefits of ELAM. To this day, I still use my ELAM/ELUM community. Whenever I need to know information about an institution, the first folks I go to are ELUMs or current fellows at that institution!

"My ELAM experience... priceless"

This is why it is important to give to ELAM. I give to ELAM because I feel it is a valuable program helping to advance women in leadership positions. ELAM does it all. I hope to be able to have ELAM continue its mission for as many years as it is needed."

Jane C.K. Fitch M.D.

...supporting a legacy of women's leadership

Thank you, Class of 2001

Miriam Blitzer	Victoria Judd	Donna Murasko	Ann Thompson
Soo Borson	Barbara Kahn	Mary Nettleman	Ann Thor
Lisa Bryant	Sharon Kaminer	Debra Romberger	Gretchen Tietjen
Katherine Cauley	Bronya Keats	Teresa Rummans	Nanci Tofsky
Cheryl Coffin	Lela Lee	Maryjean Schenk	Janet Townsend
Angela Diaz	Theresa Lura	Susan Shurin	Margot Van Dis
Cherae Farmer-Dixon	Marilyn Marx	Maria Soto-Greene	Amparo Villablanca
Jane Fitch	Barbara McLaughlin	Lori Stark	Elizabeth Wagar
Hope Haefner	Mary Kathryn Menard	Denise Tate	Sharon Whiting
Eve Higginbotham	Dawn Milliner	Patricia Thomas	Pamela Williams
Maria Hordinsky	Ardythe Morrow		

*"ELAM deserves our support and I am pleased to contribute." -Lisa Tedesco
(ELAM Class of 1997)*

**Class of 2001: Cumulative giving of \$10,995 and
79% participation in ELAM stewardship.
Wow! Thank you for your continued support.**

The ELAM® Program was established as a legacy of women's leadership rooted in the first medical school for women. **This legacy of women's leadership now continues with YOU.** Many ELUMs have described their experience in ELAM as life changing, transformational, empowering and affirming. Others have called it priceless and a gift. Participating in ELAM requires a significant commitment. We ask for your continued commitment and support, to ELAM and to advancing the legacy of women's leadership, through your gift.

As we celebrate the successes of ELUMs, we recognize that our work remains far from done. Along with preparing women for roles as leaders and change agents, we are committed to provide continuing stewardship of your leadership journeys. With your help, we will begin to plan a range of activities focusing on ELUMs by:

Building the ELAM Community: expanding support for national and regional face-to-face meetings of ELAM alumnae with seed grants from our new Legacy Fund as well as more powerful virtual connections

Sustaining Successful Leadership and Transitions: reaching out to address all aspects of the leadership continuum, from changing roles to moving to new positions within or beyond their institution

Developing Post-ELAM Educational Opportunities: creating a portfolio of advanced modules to further your professional development beyond ELAM

INTRODUCING THE LEGACY FUND

In April 2009, the graduating ELAM class raised more than \$20,000 in donations and pledges, with the goal of establishing explicit support for ELAM alumnae programming. With their generous initial contribution of \$7,000, ELAM has initiated the Legacy Fund aimed at providing support for community building within and across classes and learning communities. Once the Legacy Project funds reach \$25,000, ELAM will establish a process for ELAM alumnae to apply for seed grants to sponsor class reunions, regional ELUM gatherings and similar events. In the Legacy Fund's initial phase, a portion of your gift will go to building this fund.