	SIG NAME
	GOALS/OBJECTIVES
	Co-Leaders

	Academic Medicine Integrated Organization

(AMIGOs)
	To expose medical students to a variety of possible careers in Academic Medicine. Every week we will hold open discussions regarding medical cases that were published in the New England Journal of Medicine. On a regular basis, we will have clinicians involved in research come in & speak to us about their experiences
	Brenda Bailey

Melissa Loja

Mamta Parikh
Andrew Wong

	American Medical Student Association (AMSA)
	The AMSA is committed to improving health care & healthcare delivery to all people; promoting active improvement in medical education; involving its members in the social, moral & ethical obligations of the profession of medicine; and assisting in the improvement & understanding of world health problems.
	Hasan Khashwji
Carolyn Candido
Shahram Ahari
Katie Crean
Amira Zaid

	American Medical Women’s Association (AMWA)
	AMWA seeks to bring attention to issues that affect female med students, residents & physicians. Moreover, they seek to promote organize events that empower women.
	Erin Meierhenry
Sukhmine Bains

Maria Martin,

Amira Zaid

Jennifer Marvil

	Anesthesiology Student Interest Group (ASIG)
	The purpose of the ASIG is to promote understanding and exposure of the Anesthesiology specialty. Med Students will be given the opportunity to network with those in the field to facilitate learning and professional development.
	No Registration

	Business of Medicine SIG
	Our mission is to provide a strong business foundation to medical students by applying the concepts of economics to healthcare, discussing the role of the physician within larger organizations, and exploring tools for financial success in the field of medicine.
	Mary Sockolov

Mohammad Khan

Crystal York

Christopher White

Tova Mannis

	Christian Medical Fellowship
	CMF is an inter-denominational student group with ties to the Christian Medical & Dental Association, which seeks to promote greater understanding of the Christian Faith - how it relates to life & the field of Medicine, CMF wishes to create opportunities for students/doctors to engage in intellectual, social & religious issues.
	Paul Deramo
Jenni Shuler
Lawrence Lipana
Liz Taylor
Robin Huffer

	Diving Medicine Student Interest Group
	To expose students to the field of diving medicine with an emphasis on the physiology of scuba diving and how to approach various underwater emergencies. The Group will incorporate empirical learning of underwater rescue and scuba diving safety.
	Emi Yoshida

Jennifer Marvil

Steven Henrichon

Lauren Brown

Maria Martin

	Education Student Interest Group (ED SIG)
	EdSIG Objective is to 1) expose med students to opportunities, career pathways, & the overall experience of academic medicine & teaching in general. 2) To facilitate med students in learning the principles and utilities of effective patient education. 3) To provide community outreach opportunities for med students & faculty. 4) To introduce med students to concepts of education theory & pedagogy.
	Ari Nesper
Lauren Brown

Kieran Melody

Shahram Ahari

Erin Howell

	Emergency Medicine (EMSIG)
	To serve the interests of medical students interested in pursuing a career in emergency medicine and its subspecialties. Endeavors to facilitate student understanding & community awareness about EM and subspecialties, provide a collegial support group and further exposure to Emergency Medicine through lectures and hands on experience.
	Jennifer Marvil
Jessica Prior

Irene Chen

Sam Reiter

Maria Martin

	Family Medicine Interest Group

FMIG
	FMIG meeting provide rare opportunities for students of all class levels to provide information about and support student interest in Family Medicine as a specialty and about area of practice within Family Medicine; provide opportunities for hands-on workshops, such as phlebotomy, suturing and casting; meet and share experiences in local and international preceptorships.
	Jessica Rhodes

Katie Alton

Melissa Matulich

Quincy Moore

Angela Verturelli

	Filipino Americans In Medicine (FAIM)
	Support for Filipino-American Medical Students and pre-health undergrads; outreach to the community; help other organizations understand the Filipino culture relating to medicine
	Chelsey Villanueva Carolyn Candido Jeremy Wong
Vincent Bacay Karen Alipio

	Flying Samaritans at UCD SOM

(Flying SAM SIG)
	This SIG is in place to organize med students interested in participating in weekend clinic trips to Baja California with the Flying Samaritans, Mother Lode Chapter. The SIG will raise funds, publicize the organization, facilitate student participation, and act as a liaison between UCDSOM and the Flying Samaritans international organization
	Phillip Summers

Erin Osiecki

Jacob Gire

Andrew Meyers

Alejandro Borquez

	Global Health SIG (GHSIG)
	GHSIG seeks to provide a forum for medical students committed to issues of global health. Members are encouraged to contribute ideas for international health matters and the promotion of international health projects during the summer
	Casey Nevitt
Carolyn Candido

Hasan Khashwji

Sonya Stokes

Shahram Ahari

	Healthy Bodies/Healthy Minds
	Help facilitate student wellness. To create a healthy environment for the medical student to work on their own personal wellness during such an isolated demanding time (med school). We help maintain and build space for the students to use for meditation, prayer, relaxation and fitness. Overall goal to be an advocate for overall student wellness at UCDSOM.
	Jessica Prior

Irene Chen

Melissa Mariano

Aleksandra Belova

Lara Driggers

	Interfaith SIG
	Interfaith SIG provides venue for conversation & deeper understanding of the personal, social, medical issues important to people of many religious and spiritual backgrounds. We strive to understand the human experience within a religious context in order to better understand our patients & the communities we will serve.
	Joni McAtee
Angela Venturelli

Amira Zaid

Duncan Johnston

Casey Nevitt

	Integrative Medicine
(Students for Integrative Med)
	SIM sponsors lectures, demonstrations & discussions related to the interface between allopathic medicine and CAM practices in today’s healthcare environment. Also, we strive to form a network of informed students, physicians and community practitioners that may serve as a resource for others that interests in CAM, integrative medicine, and personal wellness.
	Carolyn Candido
Sarah Bateni

Alkesandra Belova

Arica Nesper
Casey Nevitt

	Internal Medicine (IMSIG)
	Facilitate the understanding of Internal Medicine and its subspecialties, promote community awareness of Internal Medicine, address issues with the practice of Internal Medicine, promote collaboration and resource utilization, and answer questions regarding Internal Medicine and its subspecialties.
	Lika Targan
Aleksandra Belova

Melissa Mariano
Dariush Garber

Shahram Ahari

	In Vivo Literary Magazine
	To promote creative expression of students, faculty, staff and patients within the UC Davis Health Systems’ community.
	Not Registered

	Latino Medical Student Association (LMSA)
	LMSA is a network of students, alumni, and health professional whose mission is to promote the development of Latino students through educational, volunteer, professional and networking opportunities to foster diversity, higher education, and the improvement of the Latino community
	Lizveth Fierro
Christian Esquivel

Edward Rubio

Denise Gutierrez

Elisabeth Bautista

	LGBT People in Medicine

	To educate future physicians about the LGBT community and gender/sexuality in general, specifically: How to take a history from a LGBT patient, how to assess risk behavior in this community, how to talk about harm reduction with LGBT patients, medical and social issues unique to LGBT patients. Additionally, we strive to build community by hosting LGBT social events.
	Kara Toles
Rodolfo Gutierrez

Hailey MacNear

Jonah Muniz

Leslie Crebassa

	Medical InterCultural Opportunities for Students (MEDICOS-Kenya)
	The Kenya Project strives to improve global healthy by facilitating intercultural experiences in healthcare that educate and enrich future physicians worldwide. It enables UC Davis med students to engage in meaningful exchange with Kenyan med student, physicians, & community members. Participants will gain first-hand public health & healthcare delivery experiences in economically-deprived regions of Kenya.
	Jana Chtchetinin

Michael Doherty

Dariush Garber

Ashmi Ullal

Wendy Palacios

	Medical InterCultural Opportunities for Students (MEDICOS-Nicargua)
	MEDICOS is a tale of how a group of motivated med students can turn an ambitious dream into reality with teamwork, dedication and some good fortune. It was agreed that as future California physicians, it is essential that we have an understanding of the various healthcare needs, cultures and languages of our diverse patient population, especially the Chicano culture. Today, that dream is carried out by UCD med student and staff at El Centro de Salud en Sutiaba and many other clinics, in Leon, Nicaragua where we engage in a med student exchange. Here we find a perfect situation for students to gain first-hand experience in medical care for the underserved locals and a look at a healthcare system available to everyone in Nicaragua. Additionally, we fund students from Nicaragua to come to UC Davis and work on the wards with our attendings in an attempt to complete the cultural exchange.
	James Leoni
Kirsten Courtade

Katie Crean

Zachary Schwartz

Samuel Tate

	Medical Student for Choice (MSFC)
	To raise awareness of reproductive rights & the full range of reproductive health-care procedures. Our group interacts with the MSFC National in order to support medical education & residency programs to include reproduction and abortion care.
	Rachel Crothers

Rebecca Loman

Jessica Rhodes

Melissa Matulich

Quincy Moore

	Neurology & Neurosurgery SIG

(Neuro SIG)
	Our SIG is a group that aims to promote and expand interest and awareness about the fields of neurology and neurosurgery. We will host guest lectures to share their experiences in these fields as well as sharing their career paths. We also plan to provide shadowing opportunities to students to further cultivate their interest in neurology and neurosurgery.
	Josh Chung
Katie Crean

Katie Camilleri

Samantha Ellinwood

Erin Meierhenry

	Nutrition SIG
	Provide UCD SOM students with an avenue to explore their interest in nutrition and the influence of diet on patient health. We plan to have a series of seminars and activities introducing different diets and lifestyle choices that students may encounter with patients. In addition, there will be an educational component that will teach students how to make nutrition recommendations for patients
	Angela Venturelli

Jeremy Wong

Emi Yoshida

Fonda Jiang

Michelle Lim

	Obstetrics and gynecology SIG
	Provide an environment for students to explore their interest in Ob/Gyn specialty and related subspecialties. Our students are given the opportunity to shadow local ob/gyn physicians and their patients, as well as attend lunchtime talks that address the ob/gyn field and women’s health issues. Our goal is to not only promote education on campus, but reach out to the Sacramento community through projects that educate women on accessing women’s health resources, and promoting proper women’s health practices among at risk teens.
	Tulika Ghosh
Angela Venturelli

Liz Fierro

Melissa Matulich

Rebecca Loman

	Ophthalmology SIG
	To foster interest in ophthalmology as a career and to ensure that UC Davis Medical Students at UC Davis interested in ophthalmology are able to match. First goal is to have a series of lunch lectures given by UCD ophthalmologists on their specialty targeted at first & second year medical students. These lectures will focus on a single aspect of ophthalmology: general, cornea, retina, glaucoma.
	Victor Lee
Sheri Tran

Anna Shi

Jen Chew

Kelly Kahaari

	Orthopaedic Surgery/Sports Medicine SIG
	Orthopaedic Surgery/Sports Medicine SIG is to provide med students with the opportunity to learn more about medical specialties that related to musculoskeletal health. Through lunchtime presentations, hands-on learning experiences and research opportunities, we hope to provide students with early exposure to medical specialties that they may be interested in pursuing. This year, we hope to meet orthopaedic surgery resident/faculty as well as exploring non-operative fields including PM & R, FM/Sports medicine, Peds/Sport Medicine. Also to promote musculoskeletal health in the community by volunteering to educate local sports teams about injury, prevention, taping techniques and first aid care.
	Lindsey Sheffler
Patrick Curran

Taylor Nichols

Lauren Brown

Kurt Hansen

	Pathology Student Interest Group

(PathSIG)
	To inspire interest in the field of pathology as well as provide information and meetings on the different fields and specialties as a doctor of pathology.
	James Leoni
Brian hoang

Tulika Ghosh

Ashmi Ullal

Jana Chtchetinin

	Pediatric Student Interest Group (PedSIG)
	The PedSIG is to provide an environment for med students to explore the field of pediatrics through outreach events, talks, and awareness opportunities for issues relevant to pediatric health. We plan to collaborate with the UCD MIND Institute, Shriners Hospital, UC Children’s Hospital and other local child organizations.
	Samantha Ellinwood
Erin Meierhenry

Angela Venturelli

Jeremy Wong

Patrick Curran

	Peer Support Group
	To provide a safe, supportive, non-judgmental atmosphere for students to share their thoughts & feelings. Monthly meetings to discuss stressors of med school, and provide a peer support hotline for students to call between 6 p.m. and 1 a.m. daily
	Mary Sockolov
Tom Butler

Natalie Guido-Estrada
Jonas Muniz

Crystal York

	Psychiatry Student Interest Group
	The Psychiatry SIG was formed to bring resources and opportunities to medical students interested in careers in psychiatric medicine as well as to provide information to others about the field of psychiatry. They will hold movie nights, a general introduction to psychiatry talk, resident and attending panels, a faculty/student dinner, and a residency interview talk. Hold workshops for new students to help them adjust to medical school.
	Barbara Kocsis
Carolyn Candido

Katie Alton

Samanthat Ellinwood

Rebecca Loman

	Public Health Student Interest Group (PHSIG)
	The Public Health SIG at UCD SOM promotes awareness of public health issues and strives to educate medical students on how they can incorporate public health knowledge into their medical career.
	P.Quincy Moor

Dariush Gerber

Robie Sterling

Jessica Rhodes

Jonah Muniz

	Quality Improvement & Patient Safety
	The vision of Quality Improvement and Patient Safety at UCD is students across disciplines partnering to improve healthcare quality and patient safety. The mission is to foster commitment and advance preparation of the next generation of professionals across disciplines to improving the quality and safety of healthcare locally, nationally, and globally.
	Nazanin Izadpanah
Srihari Namperumal

Sahar Valadan

Amira Zaid

Ryan Ribeira

	Radiation Oncology Student Interest Group
	The radiation oncology student’s interest group strives to inform and educate students who are interested in translational research, technological innovation, and clinical application of radiotherapy.
	Emi Yoshida
Jeremy Wong

Yao Yu

Joshua Chung

Stephen Henrichon

	Rural SIG
	To educate the next generation of healthcare providers about, and encourage their involvement with, the rural underserved populations of California
	Liz Taylor

Karen Alipio

Jennifer Courrejou

Kabir Matharu

Tona Rodriguez

	Student National Medical Association (SNMA)
	SNMA seeks to promote recruitment and retention of African-Americans within the field of medicine. We desire to support minorities as they continue their medical training and to show others (high school and undergraduate students) how to accomplish the same goals.

	Monique Chambers
Rachel Crothers

Barbara Kocsis

Ameenah Howard

Mike Robinson,

	Surgery SIG
	To provide information to medical students on the different careers in surgery, research and shadowing opportunities, lectures, and educational workshops.
	Lara Driggers
Hasan Khashwji

Kaveh Zivar

Kieran Meloday

Mike Robinson

	Wilderness Medicine SIG
	The WMSIG is an organization of med students and other members of the UCD community who share a common interest in wilderness medicine. Our mission is to encourage and support programs that improve the knowledge of our membership in matters related to human activities in wilderness environments, and to promote appreciation and stewardship of those areas. To promote the development of clinical skills necessary for wilderness medicine, to expose med students to principles of wilderness medicine. Exposure to and familiarity with a range of wilderness environments and activities is integral to the mission and education of our membership. We seek to educate our members in both the prevention and treatment of emergencies that may be encountered while participating in outdoor activities.
	Trevor Heneveld

Angela Venturelli

Duncan Johnston

Casey Nevitt

Jonah Muniz

	Student Run Clinics
	
	Amy Jouan

Coordinator

	Bayanihan Clinic
	The mission of Bayanihan Clinic is to provide culturally and linguistically sensitive primary care to the underserved population, particularly, the Filipino World War II Veterans and the uninsured population in Sacramento and surrounding communities
	Carolyn Candido

Sam Tate

Chelsey Villanueva

	Clinica Tepati
	Clinica Tepati is a non-profit student-run clinic which has provided free primary health care services to uninsured population of Sacramento and the surrounding area since 1974. Managed by UCD undergraduates and med students Clinica Tepati is committed to serving the needs of the medically indigent. The clinic was founded by a highly motivated group of Chicano/Latino students to address the need for culturally sensitive care for the underserved Latino community of Sacramento.
	Duncan Johnston
Angela Venturelli

Denise Gutierrez

	Imani Clinc
	Imani Clinic mission is to provide health care services to the African-American community within Sacramento and provide opportunities for students to gain hands on clinical experience. Imani Clinic is rooted within the community and acknowledges community outreach as a central priority to optimize the health of our target population
	Dariush Garber
Monique Chambers

Rachel Crothers
r

	JVMC
	Joan Viteri Memorial Clinic is a student-run clinic that targets intravenous drug users and sex workers in Sacramento. The primary goal of JVM is to serve the health care needs of uninsured drug users, sex workers and their families. This includes helping them address their addiction issues according to the principles of harm reduction.
	Kirsten Courtade
Erin Howell

Hasan Khashwji

Melissa Matulich

Rebecca Loman

	Paul Hom Asian Clinic
	The Paul Hom Asian Clinic is a free, student-run clinic that operates from 8am to 1pm on Saturdays and is staffed by UC Davis undergraduate patient advocates, medical students, and attending physicians from UCDMC and throughout the Sacramento community. On Saturdays, we offer interpretation in Cantonese, Mandarin and Taishanese.
	Emi Yoshida

	Shifa Clinic
	Shifa Clinic is a non-profit, student-run medical facility dedicated to serving the diverse, medically uninsured population of the greater Sacramento area. Every Sunday, the clinic provides basic as well as specialized medical services free of charge to patients of many ethnicities and backgrounds. In addition, as a teaching center for medical students and undergraduate volunteers, Shifa Clinic takes an active role in shaping the physicians of the future. Clinic operation is a collaborative effort between undergraduates performing administrative duties, medical students interviewing patients and performing physical exams, and volunteer physicians recommending appropriate treatments regimens and teaching students basic clinical skills
	Lika Targan
Oleg Merizikin

Zack Schawartz

	Willow Clinic
	Willow is a student-run clinic that offers primary care services targeted toward the homeless population of Sacramento. It currently operates out of the Salvation Army on North B Street and has a collaborative relationship with the Salvation Army’s social service programs. The clinic also offers a weekly wellness class and has recently launched a breast cancer screening program. Willow strives to improve the health and wellbeing of the homeless while raising the awareness of med students and undergraduates to the unique needs of this traditionally neglected population. Willow is also working on incorporating legal services, provided by students and faculty from the UCD School of Law, into a more comprehensive approach to treating its patients, If successful, the plan would be to expand this program to other student-run clinics.
	P.Quincy Moore

Sarah Bateni

Matthew Lopez

