

Proust questionnaire: Alan Ruddiman, MD

What profession might you have pursued, if not medicine?

Competitive yachtsman.

Which talent would you most like to have?

That of an oracle or soothsayer. I am in awe each day with the opportunities and unconditional choices that the future can offer each of us.

What do you consider your greatest achievement?

Earning my medical degree in South

Dr Ruddiman has practised full-service rural generalist medicine in the Okanagan Valley for the past 19 years. He is a founding member of the Society of Rural Physicians of Canada and a recipient of the Fellowship in Rural and Remote Medicine. He is co-chair of the provincial Joint Standing Committee on Rural Issues, a two-term Board Director of Doctors of BC, and the current GP Member-At-Large elected to the Board Executive. He lives and works in Oliver.

Africa in the 1980s. I have been blessed with the ability to travel internationally, to meet my wife, Christina, in Canada while working in the Prairies, have two awesome daughters, and to cap it off have a rewarding rural generalist career in British Columbia.

Who are your heroes?

My first and formative boyhood hero for sure was my father, Bill Ruddiman. I stand on his shoulders! Nelson Mandela will forever be a statesman whose ethos reminds me to honor and respect my moral compass. Elon Musk, an earnest entrepreneur who is so courageous and bold at a time when we need visionary leaders.

What is your idea of perfect happiness?

A rewarding and inspiring day in my practice followed by an epic kiteboarding session on one of the nearby Okanagan lakes. I then round out the day by enjoying a homemade meal with my wife and daughters while listening to the girls' limitless aspirations for the future. The album *Cold Fact* by Rodriguez is softly playing in the background. We wrap it all up making plans for our next overseas trip while sipping on a bold BC Meritage blend from our current favorite BC winery.

What is your greatest fear?

Being whisked off terra firma before experiencing the fascinating lives that my daughters are sure to have as adult women, and completely missing getting to know the families they may start one day.

What is the trait you most deplore in yourself?

The inability to extract being a purist and idealist from my DNA.

What characteristic do your favorite patients share?

Longevity. My Doctors of BC annual practice profile reminds me that my average patient is now in his or her 80s. These octogenarians have inspired me with their life stories, their candid and brave approach to the remaining years, and their humility in reminding me often that life is to be cherished.

Which living physician do you most admire?

Dr Anna Reid, past president of the CMA. A true proponent of family medicine and rural generalism, a bold and brave leader, and an all-round kind and gentle human being.

What is your favorite activity?

I am most at peace when I am sailing, alone or with close friends.

On what occasion do you lie?

Only rarely to protect those whom I love.

Which words or phrases do you most overuse?

At the office, "How are you today?" When socializing, "Here's a true story," followed by a lengthy anecdote on all manner of topics.

Where would you most like to practise?

Have you been to and experienced

Continued on page 85

vacation properties

FRANCE—FRENCH VILLA

France/Provence. Les Geraniums: a newly renovated kitchen, three bedroom, newly renovated three-bath villa. Terrace with pool and panoramic views. Walk to market town. One hour to Aix and Nice. New independent studio with terrace also available. 604 522-5196, villavar@telus.net.

PALM SPRINGS—VILLA

Uniquely spacious and private home ideal for family vacations, reunions, corporate retreats, and celebrations. Your own private hotel just 5 minutes from downtown and 5 minutes from airport. Renovated fall 2014, seven beds, seven baths (sleeps 16), large pool, three spas, gourmet kitchen, game room, pet friendly. Visit www.moviecolonyvilla.com.

SUNSHINE COAST—VACATION HOME

Beautiful two-bedroom Craftsman-style home with large deck, hot tub, and private pond with beach. Walking distance from Pender Hill Trail, and a 5-minute drive from many lakes and other hikes. Great for a family vacation or romantic getaway, 1200 sq. ft., two-bedroom, two-bath, sleeps six comfortably. Visit www.gardenvacations.com.

WHISTLER—HOUSE

Plan your next holiday. Beautiful four-bedroom house, 5 minutes from Whistler Village. Quiet, private, ideal for groups of 8 to 10. All the comforts of home. Contact Beth Watt or Peter Vieira at beth_watt@telus.net or 604 882-1965.

miscellaneous

E-SCOPE FOR SALE

Brand-new, never-used E-scope II, plus used E-scope in excellent condition by Cardionics. Absolute must for doctors or medical professionals who wear hearing aids. Doctor retired from practice at end of December. Buy new for \$350 or both for \$500 and have a backup, sells new for over \$500 each. Call 778 387-6345 or e-mail mwros@telus.net.

FREE MEDICAL RECORD STORAGE

Free record storage for closing practices. Retiring, moving, or closing your practice? RSRs offers compliant storage/scanning of patient records at no charge to the physician. No prohibitive fees to patients. Canada's leading paper and digital medical record storage provider since 1997. 1 888 563-3732, ext. 2, info@rsrs.com, www.RecordSolutions.ca.

PATIENT RECORD STORAGE—FREE

Retiring, moving, or closing your family or general practice, physician's estate? DOCUdavit Medical Solutions provides free storage for

your active paper or electronic patient records with no hidden costs, including a patient mailing and doctor's web page. Contact Sid Soil at DOCUdavit Solutions today at 1 888 781-9083, ext. 105, or e-mail ssoil@docudavit.com. We also provide great rates for closing specialists.

TRANSCRIPTION SERVICES

Canada-wide since 2002. Telephone dictation and digital recorder files. We offer excellent quality, next-business-day service. Family practices, clinics, and all specialties. Patient notes, letters, reports, medical-legal, and IMEs. PIPEDA compliant. Call 416 503-4003, toll free 1 866 503-4003, visit www.2ascribe.com, or e-mail info@2ascribe.com. Check out our dictation tips at www.2ascribe.com/tips.

WOMEN'S HEALTH ADVOCATES

We are seeking clinical sites to participate in a province-wide, randomized control trial examining the effectiveness of intravaginal boric acid (natural health product) in comparison to metronidazole and placebo for the treatment of bacterial vaginosis. Minimum commitment would entail the recruitment of five women with bacterial vaginosis for the study. This study welcomes participation by physicians, nurses, or nurse practitioners. Patients will be entered to win a \$100 gift card. Interested clinics can e-mail the study coordinator, Dr Melinda Zeron Mullins, at melindazeron@hotmail.com or call 250 818-5059 for further information.

back page

Continued from page 86

the South Okanagan lately? I truly live and work in a profound Canadian utopia.

What is your most marked characteristic?

Being strategic and tenacious. It gets the job done.

What do you most value in your colleagues?

Honesty and empathy.

Who are your favorite writers?

Malcolm Gladwell, Wilbur Smith, and lately Naomi Klein.

What is your greatest regret?

That colonialism exercised by so many nations was once deemed to

be of noble effort. Its lasting devastation worldwide saddens me the more broadly I travel. A very close second is my inner embarrassment for not being a much braver activist against apartheid during my formative school and university years in South Africa.

How would you like to die?

Participating in any activity that has me dying with a smile on my face!

What is your motto?

Carpe diem. Why accept mediocrity as a way of defining who we are or who we strive to be? **BCMJ**

Submit a Proust Questionnaire—your colleagues will appreciate it.

Online

www.bcmj.org/content/contribute
Click on the Proust tab, then complete and submit online.

Print

www.bcmj.org/content/contribute
Click on the Proust tab, click on "Print a PDF copy," then complete and submit by fax or mail.

E-mail

journal@doctorsofbc.ca
E-mail and we'll send you a Word document to complete and e-mail back to us.

Mail

604 638-2858
Call and we'll send you a blank questionnaire to complete and return to us by mail.