THE SMA JM YOUNG INVESTIGATORS AWARD

 The Space Medicine Association Jeff Myers Young Investigators Award is a competition intended for those making their first major efforts into Aerospace Medicine Research.

To compete for this award, contestants must be making their first presentation of a scientific paper or poster at an AsMA meeting (excluding cases presented at Grand Rounds as a student resident); they must appear as first author on the paper; and the must prepare and submit a manuscript for judging. Finalists compete in a second phase of competition at the AsMA Meeting involving further evaluation of their presentation and interviews.

The potential applicability of the findings to Space Medicine and the degree of involvement of the student in the project are major considerations. The finalists in this years’ competition, selected from 92 contestants, are richly talented and diversified. (listed later in this article).

The winner of the 2010 SMA JM YIA is Kathleen M Garcia, B.S., RDCS, FASE, RVT.(these are her echocardiography credentials). Her paper is entitled ” Right Ventricular Tissue Doppler in Space Flight” . Kat , as she is known affectionately by all her friends and colleagues, began her adventure as a Missouri farm girl. Life on the farm was hard work and Kat had to pitch in by driving hay wagons and helping to keep the machinery running around the farm. This work ethic, resilience , and ability to improvise would come in handy years later when Kat would work in the Space program. After earning her BS at Missouri State University, Kat won a stipend to study various types of Ultrasound including Echocardiography . She continued to develop her skills until she was a local expert utilizing new techniques to assist with surgical vascular repairs. Kat was interested in the Space program from an early age and jumped at the chance when she saw an ad at JSC for an ultrasound expert. With her skills , it is not surprising that she got the job. Always striving to be her very best, Kat took a hiatus to run Dr Debakey’s echocardiography lab at the Texas Heart institute. At a new level she then returned to JSC and joined the Wyle Advanced projects team. It is there that Kat chose to employ the tissue Doppler in studying the right ventricular function in Spaceflight and developed a technique that proved the best yet for the difficult environment and restrictive experimental conditions of Spaceflight. Kat was recently promoted to a Senior scientist!
 The first runner up is Stephen Houston MB, a graduate of the famed King’s College London Diplomate of Aviation Medicine program, as well as an Airline Captain flying for British Midland Airways. His paper is entitled: “The Application of a Cardiovascular Disease Risk Prediction Model in United Kingdom Commercial Pilots”. The second runner up is Charles Mathers MD, from another famous program, the UTMB Aerospace Medicine Residency at Galveston Texas. His paper is entitled : “Measurement of Head Acceleration and Angular Rate Experienced by Rough Stock Riders: a Model for Examining Head Motion in Extreme Environments”. Other finalists include: Sanaa Mohasib Abady MB from Egypt, Melissa Ziarnick from New Mexico State Univ., Dr Linsey Wagner from Mayo Clinic Scottsdale Az, Major Sean Jersey from Beale AFB California, Ryan Davis MD from Brooks City-base, Texas, and Eric Deussing MD from USUHS Bethesda Maryland. Each year it seems I am reminded of important life lessons by these Young Investigators. As Kat’s story shows, every team member makes an important contribution and any one of them can give us a great discovery. And even though we may have come from humble beginnings, we can soar to great heights!
It was yet another great pleasure as I watched former Young Investigators Michelle Bryce and Karen Huepel receive their Fellows ribbons on Honors night. So with another year passing by and a very tough one ahead for our Space program, I pause and reflect. It may be true that politics may present a challenge. But the dream will live on. And if you can dream it, you can do it. After all, we have Kat, and Stephen, and Charles, and all the other Young Investigators on our side; and with a team like that , we’re going places!

 I would like to thank the members of the YIA committee (without whom this competition would not be possible!): Drs John Darwood , Lloyd Tripp, Smith Johnston, Dan Woodard, Lu Moreno, Jeff Jones, and Dwight Holland .

 K. Jeffrey Myers MD

