[image: image3.jpg]Unmasking the Faces

X D oHealth e
y ongevitly:
40 veors ot a1

ars of Advocacy


[image: image4.png]


[image: image5.png]SNMA

tudent National Medical Association


[image: image6.png]


[image: image7.png]


Unmasking the Faces of Health and Longevity

SNMA'S 39th Annual Medical Education Conference
Minority Association of Pre-Heath Students

(M.A.P.S.)

Dear Sponsor,
This year is the Minority Association of Pre-Health Student's (MAPS) third attendance to the SNMA's medical education conference, so our personal goal is to give deserving students the opportunity to attend this phenomenal event and set an attendance precedent for years to come.   The Annual Medical Education Conference is a yearly highlight for the Student National Medical Association (SNMA).  The 39th organizational conference is taking place April 8-11, 2003, at the Sheraton Hotel in downtown New Orleans, LA.
Last year the conference was entitled “Mind, Body, and Soul: The Role of Mental Health in Physical Well-Being''.  Last year's convention theme was devoted to an on-going commitment of SNMA and MAPS to work toward raising awareness of depression and other mental illnesses and recognizing that they often go misdiagnosed or untreated. The planned conference program challenged us to expand our knowledge about health issues within the context of society and ways in which we-as future young health professionals--can positively impact health and change in our communities. With our conference attendance, not only did we learn about what we can do to help raise awareness of mental health through our personal and professional endeavors, but we now take an active part in rendering a solution to such issues by educating our community through our service.
The conference has many benefits to the University of Oklahoma, as well as to the Norman-Oklahoma City community. Thank you for your support of our attendance at the SNMA Medical Education Conference. I look forward to working with you further on this project.
Sincerely,
Terri Okotoghaide

     Andrew Crabbe

        Dawna Nelson


MAPS President

     MAPS Vice President
        MAPS Pre-Med Advisor
405-329-1465

                 405-816-5040

        405-325-5661

Omorode82@hotmail.com
     Drewcrabbe@hotmail.com
        Ddnelson@ou.edu
[image: image8.png]


SNMA Medical Education Conference

Why Sponsor The Medical Education Conference?
As a new organization at the University of Oklahoma, we provide many unique opportunities to stimulate minority students' interest in medicine. As an event that benefit's the disadvantaged, minority students at the University, your organization can receive many benefits that are not offered by other sponsorship requests:
· Contributing to the advancement of underrepresented students in medicine
By sponsoring our attendance to the conference, your organization can offer students the opportunity to learn, first-hand, the benefits of medicine. Through participating in this program, MAPS will achieve their purpose by encouragement and practical advisement.
· Extensive Publicity
Your organization will receive direct and personal publicity through posters and the sponsorship book, which will be viewed by the community. Considering the extent and image of the Student National Medical Association, such publicity would prove to be more beneficial than media advertising and would produce more effective results. Furthermore, literature from your office could be distributed if requested.
· Making a Positive Impact on the Community
As in many other years, the community service will focus on smoking cessation protocol, violence prevention, and sexual health awareness. We will bring a version of our community service plan to teams of young people in the New Orleans area.  Please become a part of our program.  Talk about making a difference!

	39th Annual SNMA National Conference in New Orleans

	MAPS 2004 Budget

	 
	
	
	
	
	
	 

	(For a group of twenty students
	
	
	
	 

	 
	
	
	
	
	
	 

	 
	
	
	
	Cost per student
	
	Total

	Registration
	
	
	
	
	 

	Fee per SNMA/MAPS member
	
	$130 
	
	$2,600 

	 
	
	
	
	
	
	 

	Transportation
	
	
	
	
	 

	Between  Norman and Will Rogers Airport
	$20 
	
	$400 

	via Airport Shuttle
	
	
	
	
	 

	 
	
	
	
	
	
	 

	Airfare 
	
	
	
	$300.00 
	
	$6,000.00 

	 
	
	
	
	
	
	 

	Between New Orleans Airport and Hotel
	$24 
	
	$480 

	 
	
	
	
	
	
	 

	Meals
	
	
	
	
	
	 

	Price per meal
	
	
	$8 
	
	$1,280 

	Total number of meals:
	8 meals
	
	
	
	 

	 
	
	
	
	
	
	 

	Hotel Room
	
	
	
	
	 

	New Orleans Sheraton
	
	
	$137 per room
	
	$2,466.00 

	4 students per room
	
	
	
	
	 

	 
	
	
	
	
	
	 

	Publicity
	
	
	
	
	
	 

	Photocopying/Printing
	
	
	
	
	$50 

	T-Shirts
	
	
	
	$10 
	
	$200 

	Postage
	
	
	
	
	
	$50 

	 
	 
	 
	 
	Overall Total:
	 
	$13,526.00 


2003 SNMA Conference at a Glance

The Events of Last Years Conference:

· Pre-Health Forum- It was the largest in SNMA history with workshops focused on health career preparation and allowed us to network with physicians and medical students

· Pre-Health Luncheon- We were presented with an inspirational history of African-American activists in Medicine by Vanessa Northington-Gamble, M.D, Ph.D

· Allied Health Reception- The reception was sponsored by the American Association for the Colleges Osteopathic Medicine Application Services to allow students interact with physicians and learn from their experiences.

· Medical School Tour- We were provided with the opportunities to tour George Washington and Howard University Medical schools.

· National Health Fair- Health screenings areas were set up to screen students for blood pressure, glucose, dental and asthma.  In addition, information was also passed out from booths about men’s and women’s health issues, sickle cell disease, and illness in which there is a disparity among minorities

· Community Service Forum- SNMA chapter were given the opportunity to show the community service activities in their region


Features for Next Year:

· Over 90 exhibiting organizations

· Special provocative plenary sessions

· 39th Annual SNMA sessions

· Popular and world-renown features speakers

· Scientific and research demonstrations
· Annual Pre-Medical forum

· On-site awards and scholarship presentations

[image: image1.png]


[image: image2.png]


39th Annual SNMA Medical Education Conference


The Numbers:


1049 medical students


340 Pre-health and Undergrad students


171 took mock entrance exams


134 exhibitors


170 company reps


40 speakers and presenters


43 workshops and plenaries


Minority Association of Pre-health Students


University of Oklahoma Chapter


P.O. Box 2652


Norman, OK 73070


� HYPERLINK "mailto:mapsou@yahoo.com" ��mapsou@yahoo.com�


� HYPERLINK "http://www.ou.edu/student/maps" ��www.ou.edu/student/maps�


What is MAPS?


The Minority Association of Pre-Health Students (MAPS) is an organization that strives to provide knowledge, skills, and experience to pre-health students of color who have aspirations of entering into the medical field.  The overall goals of MAPS are:


To serve the health needs of underrepresented communities


To educate people about the importance of health matters


To ensure cultural sensitivity to the needs of a diverse population


To assist students in preparing to matriculate into their chosen medical or health associated college.


The Minority Association for Pre-Health Students is a new organization to the University of Oklahoma.  The group has been active on campus since the spring of 2000.  M.A.P.S. has been very active during its short time of existence on the Norman campus. Meetings are held biweekly.  Our chapter has 60 active members on the roster.  In addition to the speakers that come from various areas of study, we have community service forums and fundraisers.  We also attended SNMA’s 38th Annual Medical Education Conference held in Washington, DC last spring.  The conference offered helpful seminars for pre-health students and afforded us the opportunity to meet with other M.A.P.S. chapters.


Sincerely,


Terri Okotoghadie  M.A.P.S. President


Office Address: P.O. Box 5262; Norman, OK 73072


(405)329-1465


Andrew Crabbe	M.A.P.S. Vice President


Home address: 2900 Oak Tree Ave. Apt 5304; Norman, OK 73072 


 (405) 816-5040  or  (405) 329-0138	


Dawna Nelson  M.A.P.S. Pre-Med Advisor


Pre-Med Office: 209 Richards Hall; Norman, OK 73019


(405) 325-5661


President


Terri Okotoghaide


Vice President


Andrew Crabbe


Secretary


Channa Barrett


Treasurer


Krystal Martin


Historian 


Jovonne Smith


Community Service


Christina Peterson


Fundraising


Carmen Pope


Publicity


Titi Adegboyega


Academic Support


Brooke Estevez


The History


A History of service, A Tradition of Caring


The SNMA is the oldest and largest medical student organization dedicated to people of


color and underserved communities. Community service is the heart and soul of the


SNMA and eliminating disparities in health care delivery, disease morbidity, and disease


mortality are among our highest priorities. Committed to increasing the number of


culturally capable and sensitive physicians, the SNMA is also dedicated to the academic


and clinical success of medical students and pre-medical students. Through signature


MAPS, HPREP, and YSEP programs SNMA members work with youths from


elementary school to college introducing them to science and serving as mentors. In this


way, the SNMA strengthens the educational pipeline that leads from elementary school to


medical school.


Growth and Expansion


The SNMA has always seen the need to embrace younger students, to stimulate their


interest in medicine, to mentor and include pre-professional students in their


on-going service programming.. About ten years ago, it determined that a segment of the


annual meeting should be devoted to college students, and the SNMA Pre-Med Forum


was born. SNMA has now changed the name of the event to Pre-Health Forum to reflect


the growing number of members who are pursuing health and science-related courses of


study that are allied to medicine. The growing numbers of attendees at this event is also


reflective of SNMA's success in conducting and nurturing productive programming for


youth, and augmenting students' traditional academic experiences.


Participation in the Medical Education Conference


Setting a Precedent


The Executive Committee has made a united goal to achieve a level of success that will


ensure that participation in the conference will be a permanent part of the MAPS


program.  At the 39th Annual SNMA Medical Education Conference, we plan to have more students than any other chapter, promote community service, and establish a positive relationship between the Student National Medical Association and the University of Oklahoma. We want you to play a part in making this goal attainable.


