

Competing interests

None declared

References

1. Buchman S. It's about time: 3-year FM residency training. *Can Fam Physician* 2012;58:1045 (Eng), 1046 (Fr).
2. Northern Ontario School of Medicine [website]. *Class profiles*. Sudbury, ON: Northern Ontario School of Medicine; 2012. Available from: www.nosm.ca/classprofiles/. Accessed 2012 Dec 15.
3. Delmege MG, Hogenbirk JC, Pong RW. Demographic characteristics of NOSM medical students associated with intended medical discipline and practice location. Paper presented at: Fifth Annual Northern Health Research Conference; 2010 Jun 4-5; Sudbury, ON.
4. Pong RW. *Post-M.D. training in family medicine in Canada: continuity and change over a 15-year period*. Ottawa, ON: Canadian Post-M.D. Education Registry; 2012. Available from: www.caper.ca/~assets/documents/pdf_PostMD_Training_FamilyMedicine_Report%20Apr-2012.pdf. Accessed 2013 Feb 7.

Thank you for recognizing Dr Patten

Thank you for your profile of Dr Don Patten in your November issue.¹ I was a resident in family practice at the Ottawa Civic Hospital in the early 1990s, and I am very grateful to Dr Patten for sharing his knowledge and skills in the art and science of medicine with us. Throughout my career, I have had the privilege of working with many knowledgeable and wise colleagues, and Dr Patten is one of the best. He has been a wonderful example of and advocate for the practice of family medicine, and I was very pleased to see him receive a small amount of the recognition that he deserves.

—Heather Langille MD
Ottawa, Ont

Competing interests

None declared

Reference

1. Neilson S. The faces of family medicine: Don Patten MD CCFP(LM) FCFP. *Can Fam Physician* 2012;58:IHC,1296-7.
