
 :  •    Canadian Family Physician • Le Médecin de famille canadien 

s I begin this year as your national President, 
I thank you all for the confi dence you have 
placed in me. I am both humbled and proud 

to have been given this opportunity. I look forward 
to the year ahead and the chances I will have to work 
for you and with you.

In this, my fi rst President’s Message, I would like 
to update you on some of the important projects 
in which the College is involved and explain the 
theme I want to carry throughout this year.

Remembering and celebrating
We are about to embark on our 50th Anniversary 
Year, which is going to be a time of remembering 
and celebrating our stories. We are planning some 
national activities to celebrate our College and 
family medicine throughout its 50th year. Many of 
our Chapters will take this opportunity to celebrate 
provincially as well. We hope this time of reminisc-
ing will rekindle a strong sense of pride and confi -
dence as we move forward.

In June of last year, our Board of Directors met 
for a Summit at Horseshoe Bay in Ontario to revisit 
our vision for the future of family medicine in 
Canada.  e discussions at this retreat drew on sev-
eral sources of information, including the reports 
of task forces created to provide background and 
recommendations for this process. Work continues 
as we seek ongoing input from our members, our 
Chapters, and the Board.

Rejuvenating and renewing
My theme for this year draws on these activities 
and is intended not only to contribute to our vision 
for the future of family medicine but also to help 
rejuvenate us as we work in an increasingly chal-
lenging environment.

The mythical god Janus has already gained 
some fame in our College through the Janus 

Project: Family Physicians Meeting the Needs of 
Tomorrow’s Society. In Roman mythology, Janus 
was the god of both beginnings and endings. With 
one face looking to the past and the other look-
ing to the future, Janus has come to symbolize 
for us our reliance on the lessons and experiences 
of our past, the “evidence” on which we base our 
understanding of who we are now and who we 
can become. It is often through remembering and 
retelling our stories, and the stories of our patients, 
that we come to understand again what being a 
family physician means today and how vital is our 
role in the lives of our patients and their families.

Throughout my year as President, as I travel 
from province to province, my theme will be to 
gather and retell our stories. We all have stories—
medical students, residents, and practising and 
retired physicians alike. At times, our own fami-
lies provide the most evocative stories of all, and 
at times our patients provide stories that illumi-
nate and give meaning to our role in their lives. 
I will have a tape recorder at provincial annual 
scientifi c assemblies to record your oral stories, 
poems, and songs.

Our stories can take many shapes: art, tragedy 
and comedy, poetry, music, and song. I would 
like to gather your stories in whatever creative 
form you choose to express them. Sing me your 
songs, act out your dramas, help me see your 
lives through your words and your paintings. 
We have created a space on the College website 
(www.cfpc.ca) where you can submit written 
pieces and read the submissions of others. Just 
click on About Us, Board of Directors, and my 
name to fi nd the space.

It is our hope that during this 50th Anniversary 
Year, we can compile these stories in honour and 
celebration of our communities, our patients, our 
families, and ourselves. It is through these stories 
that we can renew our vision of family medicine for 
now and in the future. 

s I begin this year as your national President, 
I thank you all for the confi dence you have 
placed in me. I am both humbled and proud 

to have been given this opportunity. I look forward 
A

residen’s
essag

Rob Wedel, MD, CCFP, FCFP

Looking forward, looking back


