

1991 T-WAVE

*In This Harbor Weary
Sea Worn Ships Drop
Anchor*

*And New Launched
Vessels Start Their
Outward Trips*

*Within These Walls
Life Begins And Ends*

Seal Of Charity Hospital

Digitized by the Internet Archive
in 2010 with funding from
Lyrasis Members and Sloan Foundation

<http://www.archive.org/details/twaveyearbook1991edit>

VOLUME TEN
TULANE UNIVERSITY
SCHOOL OF MEDICINE
NEW ORLEANS, LOUISIANA

T-WAVE 1991

T-Wave Staff

Editors

Harris B. Evans,
J. Walter Helgason

Lay-outs

Walter Helgason, Harris Evans

Assistants

Michael Hand, Tim McNamara, Dan Tepper

Photography

Steve Ferraro, Dan Tepper

Assistants

Naru Arichadran, Dennis Bang, Mark Brown,
Sue Fitzgerald, Will Graber, Gerald Sparks

Cover Design

Camille George, Harris Evans, Walter Helgason

Ads/Special Events

Helene Dickson-Sheena, Barbara Noguchi

Assistants

Lisa Ericksen, Steve Needell

Moral Support/Kvetching

"Young" Howard Kushnick

Special Thanks to:

Sharon Evans for acting as our answering service.

Jeff Smith for special photography.

Betty Rau for helping with finances.

Julia Heine for student information.

Thomas Frank, MD for History of Tulane.

John Salvaggio, MD for History of Charity.

Bill Hopkins for his time, patience, and advice.

Johhny Won and Mark Farber for computer assistance.

Everyone else in the class who gave time and support that made this yearbook possible.

*These are the voyages
of the Class of 1991,
its four-year journey
into the unknown . . .*

Dedication	4
New Orleans	6
History of Charity Hospital	12
History of Tulane	16
Administration/Faculty	20
The Big 3	30
The Class of 1991	33
Lagniappe	172
Dr. Nichols	186
Personals/Advertisements	188
Editors' Note	204

TO OUR FAMILIES

We dedicate this book to you for the caring and support you gave us in both good times and bad. We hope our lives ahead will signify the faith you put in us.

NEW ORLEANS

the people . . .

the places . . .

and the parties!!!

Mardi Gras

CHARITY HOSPITAL

A New Orleans Legend

Charity Hospital embraces an intriguing and colorful past, and has served a real purpose. It is steeped in Louisiana history, and has survived difficult times and some of the worst political squabbles and patronage problems in the country, enduring for over 250 years.

Its charter dates back to January 1736, when Jean Louis, a French sailor, bequeathed his estate to the founding and furnishing of Charity Hospital in early French colonial Louisiana. This makes it the oldest continually operating hospital in what is now United States territory. (Bellevue Hospital in New York City was established two months after Charity.)

Within ten years, it became necessary to build a new building to replace the overcrowded original structure. The new hospital was conveniently located between a canal, for receiving patients and supplies, and a cemetery, for dispatching the deceased.

In 1779 a great hurricane wreaked havoc on New Orleans, reducing Charity to ruins. But once again Charity rose from the ashes, only to fall yet another time. In 1809, a kitchen fire quickly spread to the wooden shingle roof and burned the entire hospital to the ground. The indigent sick were housed in the Cabildo until the hospital could be restored. Five years after the fire, a new hospital was completed with facilities "vast and commodious, capable of caring for 120 patients."

A group of citizens visiting Charity in 1818 were horrified by the condition of patients, and complained to the governor and Hospital administration. They noted the hospital's filthy condition and total inadequacy of attendants. New facilities were again needed. In 1833, the fourth version of Charity was completed at a cost of \$149,570. With the arrival of the Daughters of Charity and the new Medical College of Louisiana, the overall medical atmosphere in New Orleans was excellent. The entire medical complex was, at that time, very likely one of the best of its kind in the world.

Charity weathered the Civil War, and prospered during the remainder of the Eighteenth Century. By 1900, the hospital probably contained almost 2,000 beds. Other hospitals in the city had perhaps only 150 beds combined, including the larger ones such as Touro and Hotel Dieu with 50 or 60 beds each.

Top: The fourth version of Charity Hospital circa 1835. The new Medical College of Louisiana (now Tulane University School of Medicine) was housed in the lower story.

Middle: An open ward of the early 1800's.

Bottom: The population of New Orleans increased almost 30-fold between 1832 and 1926, while Charity's bed capacity had less than doubled. It was during that time that the hospital was forced to place two patients to a bed, and sometimes even a third patient on a lower mattress near the floor.

Left: Don Andres Almonester y Roxas. Almonester donated the huge amount of \$114,000 to rebuild the hurricane ravaged hospital in 1779.

Bottom, left: Ancient call room. Residents actually resided in the hospital.

Bottom, right: Sister Stanislaus (1865-1949), former Mother Superior of the Daughters of Charity. She, and many others of her order, formed the backbone of the nursing staff in the early days of Charity.

Below: The first ambulance service at Charity was inaugurated in 1885. Charity interns would ride in the ambulances as they responded to their calls, until the practice was halted in the 1960's.

As World War I was coming to a close in 1918, a new war was just beginning, that between the School of Medicine and Hospital Administrators. The worst was yet to come as Huey P. Long's administration assumed power. After Long was elected in 1928, he immediately reorganized the Board of Administrators and replaced the Superintendent with Dr. Arthur Vidrine. In 1930, Long abruptly dismissed Dr. Alton Ochsner allegedly because of Ochsner's complaints about political constraints placed on his attempts to build a first-rate Surgery Department at Tulane. This feud, along with the failure of Tulane to award Long a law degree that he desired, quite possibly played a role in the establishment of the Louisiana State University Medical School at that time.

It had been clear for many years that the Charity Hospital building, then 100 years old, again needed to be replaced. Following Long's assassination in 1935, federal funds became available to build the current Charity Hospital, completed on June 27, 1939.

After World War II, problems involving interrelationships developed not only for Charity, but also for the medical schools. The Ochsner Clinic had emerged as a large medical institution, employing many of Tulane's faculty and developing its own residency training programs. The Veterans Administration Hospital also developed a residency program that further competed with Charity. With the rise of LSU Medical School, the old controversies between Tulane and Charity were now simply extended to it as well.

In the late 1950's many sweeping changes were considered for Charity and its associated schools. In the 1960's the ugly matter of segregation was faced and the "colored" and "white" wards that were on separate sides of the hospital were eliminated.

By the late 1960's financial problems for the Hospital and both schools were paramount, particularly as Tulane was increasing its residency affiliations with hospitals other than Charity. The tight money situation at Charity was having an adverse affect on the "lifeblood" of the institution, its intern and residency programs.

Woefully inadequate financing continued at Charity, however, and the hospital lost its accreditation on several occasions since 1975. This threatens not only Charity, but both medical schools and the entire medical education process.

While plans for problem solving are being developed, the question remains: "Is Charity a 19th century anachronism, or can it be properly funded and equipped to provide excellent care and teaching opportunities as it has in the past?" Although the future cannot be accurately predicted, one can only hope that future administrations will act favorably on initiatives to improve the relatively poor state of affairs. that currently exists

Top: Charity Hospital (1939-present).

Middle: With funding and accreditation difficulties, wards are not as crowded as they were in the early part of this century.

Bottom: C-600, the adult isolation ward.

Top: Dr. James S. Storer, Medical Director CHNO.

Far left: Call rooms have changed little in 250 years.

Upper left: Today's Charity patient enjoys a much smoother ride to the ER than his 19th century cohort.

Lower left: Contemporary Charity nurse.

TULANE MEDICAL SCHOOL

The Tulane University School of Medicine had its beginning as the Medical College of Louisiana in September 1834, as three brash young physicians, all less than 26 years of age, initiated medical education in Louisiana. Establishment of the school was met with considerable opposition from the Creoles, whose ideas concerning medical education were based on the European system that stressed academics well-grounded in the Latin and Greek classics. Nonetheless, the Medical College opened its doors in January 1835. In doing so, it became the first medical school in the Deep South, and the fifteenth in the country.

There were only eleven students in the first class. Tuition, fees, room and board came to a total of less than four hundred dollars a year. The first few years were difficult ones. Deans seemed to come and go every year and there were many abrupt faculty changes, but still the school survived. By 1843 there were over one hundred students. Even then, diversity characterized the student body. Members of the class came from Alabama, Mississippi, New Jersey, Pennsylvania, Connecticut, and Louisiana.

Medical school in those early days was much different that it is today. One needed at attend only eight months of lectures to receive an M.D. degree. The school year was four months long, with the second year being identical to the first. The same seven courses were repeated over again. The curriculum consisted of courses in Anatomy and Physiology, Chemistry, Materia Medica, Principles and Practice of Medicine, Surgery, and Obstetrics and the Diseases of Women and Children. Professors received no salary per se. They were compensated instead by selling tickets to their lectures to medical students. The instruction in the early days was wholly didactic. Practical teaching was given only in Anatomy. The lectures were delivered to the entire student body assembled in a large room or amphitheater. Clinical subjects were taught in the same manner. Indeed, the unmotivated students would often graduate without ever having attended a delivery, without ever having observed an operation, and often without ever having examined a patient.

Constitution of the Faculty of the Medical College of Louisiana - Article 1st

The Faculty of this College shall consist of seven Professors - with the titles & distinctions follows, & with the duties usually appertaining to each respectively - to wit, -

a Professor of Anatomy

a Professor of Surgery

~ ~ ~ Institutes & Practice of Medicine Clinical Pro

~ ~ ~ Materia Medica, Therapeutics & Medical Jurisprudence

~ ~ ~ Midwifery & Diseases of Women & Children

~ ~ ~ Chemistry & Pharmacy

~ ~ ~ Physiology & Pathological Anatomy

Top: The original Constitution of the Medical College of Louisiana.

Middle: University of Louisiana, Medical and Law Departments (circa 1840).

Bottom: Thomas Hunt, M.D. First Dean and co-founder of the Medical College.

Top: Anatomy Lab in the Josephine Hutchinson Memorial Building, (circa 1910).

Above: The Richardson Memorial Building on the Uptown Campus (circa 1946).

Left: Rudolph Matas, M.D., pioneer vascular surgeon and benefactor of Tulane's Medical Library.

The Civil War brought to a halt all formal medical training in 1862. The Medical College of Louisiana was fortunate to find financial security. A wealthy New Orleans merchant, Paul Tulane, bequeathed \$1,250,000 to provide for a new university. In 1884 the various departments of the University of Louisiana were placed under the jurisdiction of the new institution, Tulane University.

In 1910, Abraham Flexner published his report on the ranking and classification of Medical schools, with Tulane ranked as one of the top three Southern institutions. At that time, Tulane's prominent faculty included such physicians as Dr. Rudolph Matas, a vascular surgeon, and Isadore Dyer, a well noted dermatologist who was instrumental in the development of the leprosarium in Carrville, Louisiana.

In 1913 Tulane boasted a School of Pharmacy, School of Dentistry, School of Medicine, and Graduate School of Medicine. (Only the latter two remain today). In 1958, the School of Public Health was established.

Top: Carving above the entrance to the Hutchinson Bldg.

Bottom: Former entrance to Tulane Medical School.

Top: Alton Ochsner leads a "bullpen" session in the 1950's.

Bottom: Surgery plays a prominent role in Tulane's curriculum.

The Tulane Medical Center was organized in 1969 to broaden Tulane's commitment to medical education, research, and patient care. The Tulane Medical Center Hospital and Clinic, the first such university hospital in Louisiana, was dedicated in October 1976. This 300-bed hospital has enabled Tulane to consolidate a wide range of services in a tertiary-care environment. In the short time since its opening, it has become a major referral center for the region.

Since its founding 157 years ago as the Medical College of Louisiana, the Tulane University School of Medicine has undergone many changes, and not simply in name. Several buildings have come and gone, and while many different students and faculty members have occupied these buildings, so have federal troops during the Civil War. Though Tulane originally catered to those mainly from the South, it now attracts students from all parts of the United States. From its meager beginnings in 1834 with 11 students, the Tulane University School of Medicine has gone on to confer over 12,000 medical degrees, 138 of which are to be conferred on the Class of 1991. Paul Tulane would certainly be proud of the many physicians who have graduated from the university bearing his name.

Top: Walkway to Tulane Medical Center Hospital and Clinic.

Bottom: Contemporary photo of Tulane Medical School.

ADMINISTRATION

Neal A. Vanselow, MD
Chancellor
Tulane Medical Center

Vincent A. Fulginiti, MD
Dean
School of Medicine

Blackwell B. Evans, MD
Vice-Dean
School of Medicine

Martin S. Litwin, MD
Associate Dean
Faculty Practice Plan

W. Clifford Newman, PhD
Associate Dean
Admissions

Joseph C. Pisano, PhD
Chairman, Financial Aid
Asst. Director of Admissions

Wallace K. Tomlinson, MD
Associate Dean
Student Affairs

James S. Storer, MD
Associate Dean
Clinical Affairs

Anna Cherrie Epps, PhD
Director
MEDREP

Front Row: Laura Rivera, Ruth Post, Leonor Encalarde, Back Row: Justine Parker, Juanita Arbour, Yolanda Chaisson, Lygia Alvorado, Lois Cherrie. Not Pictured: Pam Luman, Sylvia Huette, Jeanne Burke, Louise Rachal.

Mary S. Baker
Asst. to the Dean

Judy Boihem
Admin. Asst.

Nita Breckenridge
Admin. Asst.

Paula Furr
Secretary

Carol A. Gaudet
Asst. to Dr. Tomlinson

Judith Hagstetts
Admin. Asst.

Julia Heine
Admins. Asst.

Roselyn Marshall
Secretary

Kathy Muller
Admin. Asst.

Betty Rau
SEC Secretary

Gayle A. Sayas
Asst. to Dr. Newman

Melinda Smiley
Admin. Asst.

Dionne Weber
Secretary

Jean White
Asst. for Financial Aid

Faculty/Anatomy

Robert D. Yates, PhD
Chairman/Cytochemistry

Mary B. Anderson, PhD
Endocrinology

I-Li Chen, PhD
Immunocytochemistry

Catherine Cusick, PhD
Neuroanatomy

Richard Harlan, PhD
Neuroanatomy

James R. Jeter, PhD
Cell Biology

Gerald S. Kirby, PhD
Biomechanics

Joseph Mascorro, B.S.
Neurocytology

Richard Rieck, PhD
Neuroanatomy

Joseph T. Weber, PhD
Neuroanatomy

Charles Worth demonstrates the technique of properly cleansing one's bowels.

Community Medicine

Irwin Cohen MD/MPH&TM
Infectious Disease/Peds

Joseph T. Hamrick, MD/MPH
Dean, School of Pub.Hlth. Health Care Systems

George Mitchell, MD/MPH
Health Care Systems

Genetics

Emmanuel Shapira, MD/PhD
Director, Genetics Center

Jean Lockyer, PhD
Molecular Genetics

Maria Varela, MD
Cytogenetics

Biochemistry

Rune Stjernholm, PhD
Chairman

William Baricos, PhD
Enzymology

William Cohen, PhD
Enzymology

Melanie Ehrlich, PhD
Biology

Eugene Hamori, PhD
Physical Biochemistry

Dr. Hamori is "eager" to unlock the secrets of the DNA molecule.

Yu-Teh Li, PhD
Chemical Pathology

James Muldrey, PhD
Nutrition

Manic Stanfield, PhD
Bio-organic Chemistry

Richard Steele, PhD
Cellular Energics

Jen-Sie Tou, PhD
Phospholipids

Parasitology

Barnett Cline, MD/
PhD/MPH
Chairman

Mark James, PhD

H. Norbert Lanners,
PhD

M. Dale Little, PhD

Thomas Orihel, PhD

A. Arthur Gottlieb,
MD
Chairman/
Immunology

John Clements, PhD
Enteric Pathogens

Judith Domer, PhD
Mycology

Microbiology

Emmett Johnson, PhD (Microbial Genetics) expounds upon the virtues of the microbe. All hail the mighty Microbius!

Gerald Domingue,
PhD
Renal Bacteriology

Robert Garry, Jr.,
PhD
Virology

Lee Henderson, PhD
Immunology

Mary Johnson, PhD
Bacterial Toxins

Laura Levy, PhD
Virology

Patricia Mayeaux,
MS
Laboratory Instructor

Pharmacology

James Fisher, PhD
Chairman

Krishna Agrawal,
PhD
Cancer Chemotherapy

Barbara Beckman,
PhD
Hematopharmacology

Craig Clarkson, PhD
Cardiac Pharmacology

Floyd Domer, PhD
Anesthesia

William George, PhD
Toxicology

Paul Guth, PhD
Neuropharmacology

Philip Kadowitz, PhD
Cardiovascular
Pharm.

Juan Lertora, MD/
PhD
Clinical Pharmacology

Dennis McNamara,
PhD
Subcellular Pharm.

Dr. Domer auditions for the Letterman Show with his stupid pet trick "Stiff Frogs."

Physiology

L. Gabriel Navar,
PhD
Chairman

Pamela Carmines,
PhD
Renal Hemodynamics

John Fox, PhD
Calcium Homeostasis

Norman Kreisman,
PhD
Neurophysiology

Robert Lowe, PhD
Cardiovascular Phys.

Kenneth Mitchell,
PhD
Renal Physiology

Geoffrey Schofield,
PhD
Neurophysiology

Richard Vari, PhD
Renal Function

Marian Walters, PhD
Endocrinology

Harris Evans saves a kitty from the clutches of Dr. Kreisman.

Dr. Agrawal explains the side effects of "wincristine" and "winblastine" to Dr. Domer.

David Williams, PhD
Immunophysiology

Pathology

Michael Gerber, MD
Chairman/Hepatic Path.

Philip Daroca, MD
Surgical Pathology

H. Nina Dhurandhar,
MBBS/DCP
Surgical/Cytopathology

Kenneth "Bart" Farris,
MD
Clinical Pathology

Lynn Bernal-Green, MD
Micro/Hematology

James Harkin, MD
Neuropathology

Friedrichs Harris, MD
Surgical Pathology

George Leonard, MD
Blood Bank

Pamela Martin, MD
Surgical Pathology

Harry Pigman, MD
Clinical Pathology

Donald Pulitzer, MD
Dermatopathology

Richard Reed, MD
Dermatopathology

Norberto Schor, MD
Carcinogenesis

Patrick Walker, MD
Renal Pathology

Electronmicrograph of an epithelial cell taken from a 25 year old rabbit hunter. What's your Dx.?

Dr. Daroca: I'm not sure what it is, but it's obviously a bad actor.

TB? Sarcoid? Amyloid? Lupus? Crohn's? PID?
Teratoma?

This is easy --- Tularemia!

Anesthesiology

Alan Grigono, MD
Chairman

Stanley Bienasz, MD

Laura Diaz, MD

Michael Francis, MD

Michael Gold, MD

Jonathan Jahr, MD

Kenneth Kuchta, MD

Jeff Mandel, MD

Bobby Nossaman, MD

Usha Ramadhyani, MBBS

Don Smith, MD

Sheryl Smith, MD

Dermatology

Larry E. Millikan, MD/FACP
Chairman

Joseph Shrum, MD

Peter Simoneaux, MD

James Storer, MD

"If we're all out here on break, then who's in the ER running the cases?"

Obstetrics And Gynecology

April G. O'Quinn, MD
Cahirman/Oncology

Manoj K. Biswas, MD
Maternal-Fetal
Studies

Simie Degefu, MD
Gyn. Oncology

Eduardo Herrera, MD
Gynecology

Roberta Lottinger, MD
Obstetrics/Gynecology

Pamela J. Moore, PhD
Course Director

Paul R. Summers, MD
Infectious Diseases

Ian Thorneycroft, MD
Endocrinology

John C. Weed, MD
Gynecology

Carol Wheeler, MD
Endocrinology

Dr. Biswas supervises Lori Fulton in a C-Section.

Medicine

Jules Puschett, MD
Chairman/Nephrology

Deborah Abernathy, MD
Heme-Onc

Naurang Agrawal, MD
Gastroenterology

W. Abe Andes, MD
Heme-Onc

German Beltran, MD
Residency Director

Suzanne Bergman, MD
Nephrology

Dennis Boulware, MD
Rheumatology

Robert Burch, MD
Clinical Nutrition

Emmett Chapital, MD
Internal Medicine

Eileen Cook, MD
Nephrology

Dean Ellithorpe, MD
Pulmonology

Atilla Ertan, MD
Gastroenterology

Thomas Giles, MD
VA Chief/Cardiology

Oren Gum, MD/PhD
Rheumatology

Dr. Ray coordinates Allied air sorties in the Persian Gulf.

Charles Haddad, MD
Internal Medicine

Robert Hammer, MD
Gastroenterology

Newton Hyslop, MD
Infectious Disease

Robert Jones, MD
Pulmonology

Guler Karcioğlu, MD
Internal Medicine

Peter Kohler, MD
Clinical Immunology

N. Kevin Krane, MD
Nephrology

Juan Lertora, MD/PhD
Clinical Pharmacology

Manuel Lopez, MD
Immunology

John Phillips, MD
Cardiology

Antonio Quiroz, MD
Cardiology

Carlos Ramirez, MD
Pulmonology

C. Thorpe Ray, MD
Cardiology

Armando Ruiz, MD
Endocrinology

Brian C. Rydwin, MD
Cardiology

John Salvaggio, MD
Immunology

Gary Sander, MD/PhD
Cardiology

Watler J. Stuckey, MD
Heme-Onc

Karl Tornyo, MD
Heme-Onc

John Wallin, MD
Nephrology

Hans Weill, MD
Pulmonology

Jonathan Wise, MD
Endocrinology

Neurology/Psychiatry

Leon Weisberg, MD
Chairman Neurology

Daniel K. Winstead, MD
Chairman Psychiatry

Teal Bennett, DrPH
Adult Psychology

Richard Dalton, MD
Child Psychiatry

Jorge Daruna, PhD
Child Psychology

Arthur Epstein, MD
Adult Psychiatry

Edward Foulks, MD/PhD
Adult Psychiatry

Donald M. Gallant, MD
Substance Abuse

Phillip Griffin, PhD
Adult Psychology

David Mielke, MD
Adult Psychiatry

"I don't care what the radiologist said. I say it's a f***ing stroke."

Using "Reverse Plant Psychology," Dr. Muller tries to convince her "patient" that fluorescent light is really sunshine.

Betty Ann Muller, MD
Child Psychiatry

Patrick O'Neill, MD
Adult Psychiatry

Jose Pena, MD
Adult Psychiatry

Pallyath Sarala, MD
Neurology

Morteza Shamsnia, MD
Neurology

Antonio Stazio, MD
Neurology

Samuel Trufant, MD
Neurology

Michael Wall, MD
Ophthalmology
Harris' Younger Frat Bro

Pediatrics

John E. Lewy, MD
Chairman

Robert Beckerman, MD
Pulmonology

Franklin Boineau, MD
Nephrology

Scott H. Davis, MD
Pulmonology

Dr. Pickoff and a nurse entertain a very new patient.

Daniel Deane, MD
Pulmonology

W. Michael DeVoe, MD
Neonatology

Johnette Frentz, MD
Endocrinology

William Gill, MD
Neonatology

Robert Hopkins, MD
Pulmonology

James Humbert, MD
Heme-Onc

Dahlia Kirkpatrick, MD
Heme-Onc

Katherine Knight, MD
Ambulatory Pediatrics

Arthur Pickoff, MD
Cardiology

Jane Reynolds, MD
Neonatology

Margaret Smith, MD
Infectious Disease

Heel Stick? Yo momma!

Thomas Storch, MD
Neonatology

Jean Takenaka, MD/MPH
Neonatology

Russell Van Dyke, MD
Infectious Disease

Nell Pape Waring, MD
Allergy/Immunology

William Waring, MD
Pulmonology

James Wright, MD
Gastroenterology

Surgery

Lewis M. Flint, MD
Chairman/Trauma Surg.

R. Davilene Carter, MD
Oncology

Edward Etheridge, MD
Transplant

Lawrence Fox, MD
Cardiothoracic Surg.

William Hardin, MD
Pediatric Surgery

Dr. William Browder (General Surgery) dares **Dr. Ware** to pull his finger.

James Holmes, MD
Colorectal Surgery

Edward Krementz, MD
Oncology

Martin Litwin, MD
General Surgery

Norman McSwain, MD
Trauma Surgery

Peter Moulder, MD
CT/Vascular Surgery

Patricia Moynihan, MD
Pediatric Surgery

James Muchmore, MD
Oncology

Ronald Nichols, MD
Infectious Disease

Joseph Nigliazzo, Jr., RN
ACLS Director

Samuel Parry, MD
Plastic Surgery

Carl Sutherland, MD
Oncology

William Swartz, MD
Plastic Surgery

Watts R. Webb, MD
Cardiothoracic Surg.

Radiology

Arvin E. Robinson, MD
Chairman

Daniel Backlas, MD

Richard Campenu, MD

John Geshner, BS

Dr. Morris Kerstein (Vascular Surgery) takes a break between fem-pop's.

Kundan Gupta, MD

Charles M. Nice, Jr., MD

Jin Sup Park, MD

Branko Plavsic, MD/PhD

EDITOR'S Note: Some faculty were not available to be photographed in time for printing. Please excuse any discrepancies.

THE BIG 3

We want to bid a fond farewell to three men who had a significant impact on our first year of Medical School. Drs. Edward Peebles, Robert Vaupel, and Leon Walker retired during our tenure at Tulane. They spent a combined total of 103 years teaching Anatomy. No longer will students learn about fishing or the reason Life-savers have holes from Dr. Walker; why we use the term "Scaphalocephaly" instead of "Boath-ead" from Dr. Peebles; or the ability to differentiate the esophagus from the vagina from Dr. Vaupel. The word "identify" will no longer ring through room 7072. We will remember you always.

— The Class of 1991

Edward M. Peebles, PhD

Leon B. Walker, PhD

M. Robert Vaupel, PhD

Dr. Walker chats with one of his old smoking buddies.

Dr. Vaupel navigates a journey through the Canal of Schlemm.

Dr. Peebles presents an exhibit of Tanner Stage V.

"Knowledge is like a stray cat. If you feed it, it may hang around; if you don't it will surely leave." — Dr. Peebles

"It's so quiet in here you can hear the value of the dollar drop." — Dr. Peebles
 "... islands of knowledge in a sea of ignorance." — Dr. Peebles

"Here's the vagus, vagus here descending medially, the laterally superoventrally to the dorsal side of the ventral portion lying caudally here on the anterior face of the proximal portion of the distal common carotid ..." — Dr. Walker on an informative videotape

"They've got ya by the balls." — Dr. Vaupel giving us tips on the Histo Boards

INTERPRETIVE LABORATORY DATA Second Edition BAERMAN

ANALYSIS OF CLINICAL DATA 2nd Edition

RAPID INTERPRETATION OF EKG'S

Harrison's **PRINCIPLES
OF INTERNAL
MEDICINE**

Braunwald
Isselbacher
Petersdorf
Wilson
Martin
Fauci

11th Edition

CLINICAL
LABORATORY MEDICINE

GOODMAN and GILMAN's
The Pharmacological Basis of Therapeutics
SEVENTH EDITION

5th Edition

Rubin
Faber **Pathology**

Lippincott

HISTOLOGY

PHYSIOLOGY

**Grande's
ATLAS**

TOMY

SNICKERS
Diamond Anniversary

Rypins' Medical
editor

The Class Of 1991

There are 138 students in the graduating class of 1991. We represent 27 different states and territories, plus 2 foreign countries. Though the greatest number of us come from Louisiana, 75% of our class comes from outside the state, with 24% from California followed by Florida with 9%. 23 members of the class obtained their undergraduate degrees from Tulane (3 even went to LSU). The rest went to schools varying from Ole Miss to Harvard, Johns Hopkins to UCLA, and many more in between. In choosing a class, the administration wanted one that was representative of all walks of life and cultures --- this has been accomplished with the Class of 1991.

Roberto J. Acosta
West Palm Beach, FL
Loyola University (New Orleans)
B.S., 1986

T-Wave

Arvind Agnihotri
Baton Rouge, LA
Tulane University
B.S., 1987

Class of 1991

Jeff Almand

*Eustis, FL
University Of Mississippi
B.S., 1987*

David Amory
Mercer Island, WA
University Of Washington
B.S., 1987

Class of 1991

Steve Antrobus

*Baton Rouge, LA
Johns Hopkins University
B.A., 1986*

Fishin'

Drinkin'

Wanderin'

"The limits of one's
experience is always the
limit of one's
understanding."

Harold M. Antwine, III

*Jackson, MS
University Of Mississippi
B.A., 1987*

Class of 1991

Community Medicine, U.S. V. I. . . . 'Nuff said.

Narmatha Arichandran

*Bethesda, MD
University Of Virginia
B.A., 1986*

T-Wave

Melodie Armstrong

*Richland, MO
University Of Missouri
B.A., 1987*

Class of 1991

A poor medical student's Christmas

Mel visits the Great Pumpkin

*Gina Marie Bagneris**

*New Orleans, LA
Tulane University
B.S., 1985*

I want to catch some babies ...

Internal Medicine just won't do ...

So, I'll do what makes me happy ...

And pay loans until I'm blue.

**That's Bón-a-rees*

Sartaj S. Bains
Yuba City, CA
Cal State At Sacramento
B.A., 1987

Class of 1991

Getting "Bushwacked" in the U.S. Virgin Islands.

Self-explanatory, USVI

"The Crew" — Cadaver Ball, 1988

Dennis Junsok Bang

Woodland Hills, CA

USC

B.S., 1986

Marilyn L. Bean
New Orleans, LA
University Of The South
B.S., 1987

Class of 1991

My first-born ---
Brie (aka "Blob").
This picture is for
everyone who put
up with the endless
stories of her
cuteness and brains.

And last but not
least, Robin.
Without him and
many of y'all, this
long strange trip
would have been
much worse.

Ernest Edward Beecherl

*Dallas, TX
University Of Texas
B.S., 1986*

T-Wave

Things became complicated
during the four years of medical
school . . .

. . . but they are still the
salad days.

Kristin Beizai

*Grosse Pointe Shores, MI
University Of Michigan
B.S., 1987*

Class of 1991

Marc Bostick

*Columbus, IN
Wabash College
B.A., 1987*

Kenneth M. Brown

*Brockton, MA
Tulane University
B.S., 1987*

Class of 1991

Mom, Dad, Bev, Grandma, and Grampa, I
love y'all (Southern def. you all)

Shema Yisrael

Whose woods these are I think I know?

Who is rich? He who is happy with his
lot.

Doctors and teachers of my past ... I thank you all for
making me what I am today.

May all the members of my class find
their happiness. May we stay friends
forever.

Markham Jay Brown

*Diamond Bar, CA
Brigham Young University
B.S., 1987*

T-Wave

9/87 "You think my diaper smells funny, you should smell Daddy's lab coat."

10/87 "Remember, Daddy, '3,4,5, keep the diaphragm alive.'"

11/87 "Roll, Wave, roll!"

4/90 "We took Daddy on vacation to Atlanta so we could see him!"

3/88 "I just smiled and they kept throwing me things."

7/88 "Do you think Daddy will make a good flight surgeon?"

3/89 "My sister Traci waited patiently through the Cadaver Ball, and came the next morning."

11/90 4th year and still smiling.

John E. Buenting

Upland, CA

UCLA

B.S., 1987

Class of 1991

Kimberly Bungart
Merced, CA
Sonoma State Universtiy
B.A., 1986

T-Wave

Stefani Capone
Studio City, CA
Mt. St. Mary's College
B.S., 1986

Class of 1991

James Moore Carter
Ocean Springs, MS
Millsaps College
B.S., 1981

Graduation, Millsaps

Sabrina

4 years old

The Family

Mom and Dad

Ann Y. Chuang
Los Angeles, CA
UCLA
B.S., 1986

Class of 1991

Be unafraid to be yourself.
 The spirit within us all is love.
 ---Flavia

Craig B. Chun

*Honolulu, HI
Johns Hopkins University
B.S., 1987*

T-Wave

Eric Ciliberti
Miami, FL
Emory University
B.A., 1983

Class of 1991

Dawn Condoll
New Orleans, LA
Xavier University (Louisiana)
B.S., 1986

T-Wave

Andrew Michael Cordover
Miami, FL
Tulane University
B.S., 1987

Class of 1991

Susan D. Cuneo

*San Rafael, CA
UCSD
B.A., 1985*

T-Wave

Michael L. Cutler

Clayton, CA
Brigham Young University
B.S., 1987

Class of 1991

Fifth wedding
anniversary — ...

Happier than
ever!

Now we've got our feet wet:

Michael in medicine,

Amy in motherhood,

Calif (2½) in rain water.

We made it through the rain!

Eugene F. Delaune, III

*New Brighton, MN
Notre Dame
B.S., 1987*

Tim and Linda's Wedding

Cruising the Bahamas with Steve and Rod

P = M.D.

Fishing with the Ryans

Rudene M. DiCarlo

*San Francisco, CA
University Of The Pacific
B.S., 1985*

Class of 1991

Chi Dola

*Gretna, LA
LSU
B.S., 1980*

Adam M. Dowling
New Orleans, LA
University Of Pennsylvania
B.A., 1987

Class of 1991

Andrew Eisenberg

*Providence, RI
Brown University
B.S., 1984*

T-Wave

Michael Ellman

*Dallas, TX
University of Texas
B.A., 1986*

Class of 1991

Scott Adams Ely

Shreveport, LA

LSU

B.S., 1987

T-Wave

On going underground, I
whipped it all except the
mind, the mind. And
the mind that has
conceived a plan of living
must never lose sight
of the chaos against
which that pattern was
conceived. Ralph Ellison

Lisa M. Ericksen

*Trona, CA
Pomona College
B.A., 1987*

Class of 1991

"To cease living fully
because you fear the
winter shadow is never to
see the sun at all."

---R. B.

My other half.

Thank you Dad, Mom,
April, Uncle Gary, Gram,
and Pop for helping me
reach my goals and thank
you Dr. Pinto for making
sure I was alive to do all
this.

Leonardo Espinel
New Orleans, LA
Loyola University (New Orleans)
B.S., 1986

T-Wave

CC: "I need a wife" and "Go away"

HPI: 27 y/o manic-depressive Hispanic male found flat on the floor at Que Sera at 3:00 AM last Wednesday, screaming "I need a wife." Brought to CHNO CIU by ambulance.

EMT's state pt. was having delusions about Medical School and being undecided between Medicine and Surgery.

PMHx: a) Chronic nightmares with GC

b) Long-term adjustment disorder about getting a date to get GC

c) manic episodes X2 wks. secondary to being close to Med school graduation and high probability of getting GC

Imp: 1) GC Desperation

2) Found at the right place but at the wrong time to get GC

Plan: 1) 12L IV of GC q12 hrs. indefinite number of years or until pt. is GC positive.

GC = Green Card!

Thanks, Amigos!

*Harris B. Evans
Jackson, MS
Millsaps College
B.A., 1971*

Class of 1991

Sharon and Dylan

"I'm an Afrin man
and a Cub fan."

Cousin Ralph

"My Lab."

Mark Adam Farber

*Houston, TX
Cornell University
B.S., 1986*

T-Wave

Stephen P. Ferraro

*Hillsdale, NJ
Tulane University
B.S., 1982*

Class of 1991

Susan Fitzgerald

*Annapolis, MD
University Of Maryland
B.S., 1985*

T-Wave

PJ's

Denise Forte

*New Orleans, LA
Xavier University (Louisiana)
B.S., 1982*

Class of 1991

John L. Freiberg

*New Orleans, LA
Tulane University
B.A., 1985*

Lee F. Fucich

*Chalmette, LA
University Of New Orleans
B.A., 1987*

Class of 1991

Privateers!

J. Scott Fulford

*Lutherville, MD
University Of Virginia
B.A., 1984*

T-Wave

Hank K. Fung

*San Francisco, CA
UC Berkeley
B.S., 1986*

Class of 1991

Orlando Galindez
Miami, FL
Tulane University
B.S., 1986

*Rolando Garcia
Isla Verde, Puerto Rico
Tulane University
B.S., 1987*

Class of 1991

Sandra E. Gardner

*Las Vegas, NV
Brigham Young University
B. S. 1986*

Kim Jeffrey Garges

*Harleysville, PA
National College Of Chiropractic
B.S., 1979*

Class of 1991

Cleopatra-Mardi Gras Ball, 1990

Camille J. George

*Gretna, LA
Tulane University
B.S., 1987*

T-Wave

Robert Gherman
Pittsburgh, PA
University Of Pittsburgh
B.S., 1987

Class of 1991

COMES THE DAWN

After a while you learn the subtle difference
Between holding a hand and chaining a soul,
And you learn that love doesn't mean leaning
And company doesn't mean security,
And you begin to learn that kisses aren't contracts
And presents aren't promises,
And you begin to accept your defeats
With your head and your eyes open,
With the grace of a woman or a man,
Not with the grief of a child,
And you learn to build all your roads
On today, because tomorrow's ground
Is too uncertain for plans, and futures have
A way of falling down in mid-flight.

After a while you learn that even sunshine
Burns if you get too much.
So you plant your own garden
And decorate your own soul
Instead of waiting
For someone to bring your flowers.

And you learn that you really can endure...
That you really are strong
And that you really do have worth.

And you learn and learn...
With every goodbye, you learn.

(Author unknown)

Dedicated to classmates, friends and memories
I take with me from Tulane

Laura Gonzalez

*Atlanta, GA
Emory University
B.S., 1987*

T-Wave

Kyle F. Gordon

Jackson, MS
University Of Mississippi
B.A., 1986

Class of 1991

"Hoddy Toddy"

John Matthew Gorup

*Great Neck, NY
Tulane University
B.S., 1987*

T-Wave

*For ever, and for ever, farewell,
Brutus!
If we do meet again, we'll smile
indeed;
If not, 'tis true this parting was
well made.*

*Cassius to Brutus
William Shakespeare's *Julius Caesar**

Will Graber
Beaumont, TX
University Of Texas At Austin
B.A., 1987

Class of 1991

Thanks Mom & Dad

Rafael O. Gray

*Princeton Jct., NJ
Johns Hopkins University
B.A., 1987*

T-Wave

Garth Adam Green

*Los Angeles, CA
UC Berkeley
B.A., 1987*

Class of 1991

"Garth?"

"Garth?"

"... Where's
Garth?!"

Shh!, Let's Keep It Our Secret.

Congratulations To All!

To My Dearest Family.
I Am Truly Privileged.
Thank You.

Michael Robert Hand

*Meridian, MS
University Of Mississippi
B.A., 1985*

How I Spent My Time in Medical School

Wedding Day, December 23, 1989

Import Night at Cooter Brown's

Shooting pool

92 Fishing at Lake Pontchartrain

Crawfish at Frankie and Johnny's

E. Lee Hardin
Lincoln, NE
University Of Nebraska
B.S., 1984

Class of 1991

With Rob and Ellen, Lake Tahoe 1990

With Kari and friends in Uppsala, Sweden 1990

Climbing the Blue Mountains in Jamaica

Victoria Snider in Haiti, 1988

Grafitti in Prague, Czechoslovakia

Keith R. Harris

*Fort Washington, MD
Brown University
B.A., 1984*

J. Walter Helgason

*Westwego, LA
LSU
B.S., 1986*

Class of 1991

Next stop--- Honolulu. Hawaii!!!

Spring Break, Destin, Florida Trey, Walter, Pete, and Me.

"I want to be a doctor when I grow up."

"... on second thought, I think I'll be a radiologist."

Michael R. Hines
Sacramento, CA
UC Berkeley
B.A., 1985

Christopher Hogan
Allentown, PA
Colgate University
B.A., 1987

Class of 1991

Searching for a cheap apartment.

Larry H. Hollier

*Crowley, LA
Duke University
B.S., 1987*

T-Wave

"If a surgeon were asked to name the world's three greatest surgeons, he would have a hard time naming the other two."

Dennis R. Holmes

*New Orleans, LA
Loyola University (New Orleans)
B.S., 1987*

Class of 1991

*This page is dedicated
To all the classmates and campmates
who have helped to make these years
among the very best!
Keep the fires burning . . .*

Daniel Hughes

*Santa Rosa, CA
University Of San Francisco
B.S., 1983*

T-Wave

Denise L. Hurst
Seabrook, MD
University Of Maryland
B.S., 1986

Class of 1991

John Indovina

*Pittsburgh, PA
Allegheny College
B. S., 1986*

The "Steel City"

Alan E. Jackson

*Salt Lake City, UT
Brigham Young University
B. S., 1986*

Class of 1991

Blake G. Johnson
Fruit Heights, UT
Weber State University
B.S., 1987

T-Wave

Thanks family and friends for all your love and support, and all of the good times.

Kenward B. Johnson
Oakland, CA
UC Berkeley
B.S., 1986

Class of 1991

A MEDICAL STUDENT'S LAST HISTORY AND PHYSICAL

CC: Fourth year is almost over.

HPI: 28 y/o WM c a 3 yr h/o exam exhaustion prior to 12 mo. episode of euphoric disorientation secondary to stressor deficiency.

PMHx: Outpatient clinic visit for chronic athlete's foot.

PSHx: (Carving) Thanksgiving '87, '88, Avondale Scout Camp '77, '78.

Allergies: Harrison's Text, Flex fees, Pus clinic, Charity elevators, and Biochem lectures.

FamHx: Mortgaged house X4 for tuition.

SocHx: Mud wrestling in French Quarter, Winner- King Cake Consumption contest.

ROS: HEENT: Dysphonia when pimped
 GI: Increased appetite
 GU: Frequency in the OR
 Neuro: Petit mal during didactic lectures
 Skel/Musc: Exercise intolerance

PE: Gen: WDNWWM in AD
 HEENT: atrophic
 Lungs: Dystrophic changes in cilia secondary to Cadaver cologne inhalation
 Heart: big
 Abdomen: Bigger — lots of bowel sounds
 Extremities: atrophic

"The great end of education is to discipline, rather than to furnish the mind; to train it to use the use of its own power, rather than to fill it with the accumulation of others."

— Tyrone Edwards

Shaunda P. Jones

Nairn, LA

Xavier University (Louisiana)

B.S., 1987

Thanks to my family for your love and support.

Vivian Y. Kim

*Woodbridge, CT
Yale University
B.S., 1986*

Class of 1991

Randall Scott King

*Lancaster, PA
Tulane University
B. S., 1983*

Gayani Kirinde
Colombo, Sri Lanka
USL
B. S., 1986

Class of 1991

Sunny California during 4th year.
 (Actually we were working hard at UC
 Davis in Sacramento; this was a field trip!)

Who's that at the Jazz Fest?

Glenn H. Kletzky
Atlanta, GA
Tulane University
B.S., 1985

*Brent J. Kovacs
Northridge, CA
Stanford University
B.S., 1987*

Class of 1991

I would like to thank my parents for all of their support over the years, my wife Kristen for waiting for me and for seeing me through the good times and bad, and my friends, especially Eric for pushing me to study and for providing entertainment for four years and Casey for holding me up at my wedding. And of course Dan, Ken, Lori, Charlotte, Gary, Kari, Rebecca, Vance and Karen, and Steve and Shannon.

Howard Jay Kushnick

*Merrick, NY
Tulane University
B.S., 1987*

Louis E. Lamancusa

Las Vegas, NV

UNLV

B.S., 1987

Martin Alan Langston

Denver, CO
College Of Santa Fe
B. S., 1983

Class of 1991

I won the wrestling match !!!

My first day of school.

Trust in the Lord with all thy heart and lean not on your own understanding; in all your ways acknowledge Him, and He shall direct your paths. Be not wise in your own eyes; fear the Lord and depart from evil. It will be health to your flesh and strength to your bones.

Proverbs 3: 5-8

My Girls!!!

Which way to the beach?

The only way to keep your health is to eat what you don't want, drink what you don't like, and do what you'd druther not.

---Mark Twain

In the face of uncertainty, there is nothing wrong with hope.

---Bernie Siegel

Charlotte Larson

*La Habra, CA
UC Davis
B.S., 1987*

Steven LaTulippe

*Johnstown, PA
Brown University
B.S., 1987*

Class of 1991

Kellie Leleux-Faulk
New Iberia, LA
Tulane University
B.S., 1985

FELL IN LOVE AT
THE FAIS-DO-DO !

MY GRATITUDE TO
THOSE WHO MADE IT POSSIBLE. . .

NEW IBERIA, LA
*Feel the Cajun
experience!*

Tom Keller Leonard
New Orleans, LA
Vanderbilt University
B.A., 1987

Class of 1991

Our dog, Presh

Guess who

Studying hard, day before Krane's Medicine Exam

Barry M. Levet

*New Orleans, LA
Tulane University
B. S., 1986*

The Family

Good times I can remember (Phi Delta Epsilon Convention, Puerto Vallarta 1989)

Good times (Houston, Texas)

From my youth I prepared wisely for the Charity experience.

Bradley A. Lister

Pueblo, CO
Harvard University
B. A., 1982

Class of 1991

EGGING AGAIN FOR TUITION MONEY??
YES, MY SON, I GRANT YOU THIS LOAN.

BRAD COUSTEAU DEB CALYPSO

WISHING YOU THE BEST
IN FUTURE ENDEAVORS

Come
to the
Mardi
Gras

Yes, curiosity killed these cats."

"DO THE ZOO"

Tour the Heart of
CAJUN COUNTRY

Rebecca Litwin
New Orleans, LA
University of Pennsylvania
B.A., 1987

Most of what I really need to know about how to live and what to do and how to be, I learned in kindergarten. Wisdom was not at the top of the graduate-school mountain, but there in the sandpile at Sunday School. These are the things I learned:

Share everything.

Play fair.

Don't hit people.

Put things back where you found them.

Clean up your own mess.

Don't take things that aren't yours.

Say you're sorry when you hurt somebody.

Wash your hands before you eat.

Flush.

Warm cookies and cold milk are good for you.

Live a balanced life---learn some and think some and draw and paint and sing and dance and play and work every day some.

Take a nap every afternoon.

When you go out into the world, watch out for traffic, hold hands, and stick together.

Be aware of wonder.

---Robert Fulghum, 1986

Thanks to faculty, friends, and family who believed in me when I did not even believe in myself.

Casey N. Locarnini
Sonoma, CA
San Diego State
B.S., 1986

Class of 1991

Stephanie Mathijsen

*Brussels, Belgium
Bryn Mawr
B.S., 1981*

E. Colin McComiskey

*New Orleans, LA
SMU
B.A., 1987*

Class of 1991

Thanks to all my friends who made it not only bearable, but fun. --- You know who you are. Special thanks to Mom, Dad and Al. I would never have made it without you. I love you, Nama.

Ciao, Garble

William C. McFarland

*Lyme, CT
Stanford University
B.S., 1987*

T-Wave

Timothy McNamara

*Niceville, FL
Johns Hopkins University
B.A., 1987*

Class of 1991

Michael Robert Mills

Phoenix, AZ

University Of Arizona

B.S., 1987

T-Wave

A LESSON WELL-LEARNED

A commitment. ETHICAL

INTERNAL MEDICINE
Gastroenterology

Are You Moving?

Orleans Parish Medical Society
"Smoke-Free Society"

Classnotes

TALENT

CADAVER BALL
Tulane Univ. School of Medicine

Am I really at the height of my powers?

medical student

Public Health

1ST CLASS

The Relentless Pursuit Of Perfection.

THE BODY

SCHEDULING INTERVIEWS

Shannon Y. Moore

*Palos Verdes, CA
Mt. St. Mary's College
B.S., 1979*

Class of 1991

See Steve's Page

Steve Antrobus . . . page 38
Steve Ferraro . . . page 73
Steve LaTulippe . . page 117
Steve Needell . . . page 131
Stevie Wonder didn't turn in
his page

Wendy Neal
Gaithersburg, MD
Johns Hopkins University
B.A., 1986

Steven Needell
Miami, FL
University of Virginia
B.A., 1987

Class of 1991

Craig Nelson

*Omaha, NE
Johns Hopkins University
B.S., 1984*

Andrew Nemechek

*Littleton, CO
University Of San Diego
B.A., 1986*

Class of 1991

Joetta Bishop Newman

*Longwood, FL
Newcomb College
B. S., 1980*

Courtney Bishop Newman, 9 years old

Willie B. Newman, MD (husband)
Tulane Medical School, 1980
Obstetrics and Gynecology

William Christopher Newman, 5 years old

Thank you to my husband and children for being my greatest sources of strength and motivation. You love, support, and confidence in me help me to endure each challenge I encounter. Thank you, also, to my parents, who were invaluable during this experience. I will always love you all.

Barbara A. Noguchi

Palos Verdes, CA

UCLA

B. A., 1985

Class of 1991

Peter C. Nora

*Winnetka, IL
Colgate University
B.S., 1987*

Yamila Núñez
Coral Gables, FL
University Of Miami
B.S., 1986

Class of 1991

David Oelsner

New Orleans, LA
Duke University
B.S., 1987

Karla N. Overby

*New Orleans, LA
Vanderbilt University
B.A., 1983*

Class of 1991

John Pace

*Wichita Falls, TX
Washington University
B. S., 1986*

T-Wave

Lorianna Pallai

*Santa Monica, CA
UCLA
B. S., 1987*

Class of 1991

The most fundamental principle of medicine is love.
---Paracelsus (1493-1541)

Charles J. Park

*Santa Monica, CA
Johns Hopkins University
B. A., 1987*

Mahlon Paul Poché, Jr.

*Lutcher, LA
Nicholls State University
B. S., 1986*

Class of 1991

Nelson W. Raitt

*Portola Valley, CA
Carleton College
B. A., 1984*

T-Wave

Timothy Hugh Rayner

*Long Beach, MS
U. S. Naval Academy
B. S., 1987*

Class of 1991

Stephen Vance Renshaw

*Fort Worth, TX
Tulane University
B.A., 1980*

T-Wave

From fatherhood to Rock n' Roll ...

Vance's boys prepare for an evening with Saddam.

To a dynamic career in advertising ...

To the Ernest Beecherl Hour.

Gary Rogers
Los Angeles, CA
UCLA
B.S., 1987

Class of 1991

Thomas M. Rossowski

*Kenner, LA
Tulane University
B.S., 1987*

Little Tom, age 2, Baltic Sea, Poland

Age 6, Tatry Mountains

Age 8, Baltic Sea

Deborah M. Sandoval

*Aurora, CO
University of Denver
B.A., 1987*

Class of 1991

William T. Sargent

*New Orleans, LA
Tulane University
B.S., 1987*

Walter Sartor

*Monroe, LA
Tulane University
B.S., 1987*

Class of 1991

Helene Dickson Sheena

*Tallahassee, FL
Newcomb College
B.S., 1987*

Eric Sheldon
Miami, FL
University Of Florida
B.S., 1987

Class of 1991

To my family and friends--- I cherish all of your love and support.

Jenelle Andrea Simon

*Reserve, LA
Xavier University (Louisiana)
B.S., 1987*

T-Wave

B. Todd Sitzman

New Orleans, LA
University of New Orleans
B.S., 1986

Class of 1991

With wife Lisa in Paris, 1989.
("No, it's not a phallic symbol.")

5th grade (9 yo)
"I want to be a Doctor!"

THE UNCONSCIOUS

3rd year medical student (25 yo)
"I want to be a Psychiatrist!"

Todd's Hierarchy of
Medical Student Needs*:

Self-actualization
Needs

Psychological
Needs

Fundamental
Needs

* (loosely based on Abe Maslow's hierarchy)

4th year med student (26 yo)
"Aren't Psychiatrists real
doctors too?"

To my Mom and Dad: Thank you + I Love you.

B. Todd Sitzman

Victoria Bartlett Snider

*Memphis, TN
University Of Denver
B. A., 1982*

Even if it does get better than this, I shall never forget any of you.

Gerald Joseph Sparks

Maringouin, LA
SLU
B. S., 1987

Class of 1991

Monique and Gerald

"Snowball"

Summer Job

2nd year lecture

N'Awlins Wedding March

Eric Roy Stokmanis

Sacramento, CA

UC Davis

B.S., 1985

T-Wave

A SAGE ONCE SAID

Stood there boldly/ Sweatin' in the sun
Felt like a million/ Felt like number one
The height of summer/ I'd never felt that strong
Like a rock

I was 18/ Didn't have a care
Working for peanuts/ Not a dime to spare
But I was lean and/ Solid everywhere
Like a rock

My hands were steady/ My eyes were clear and bright
My walk had purpose/ My steps were quick and light
And I held firmly/ To what I felt was right
Like a rock

LIKE A ROCK

And I stood arrow straight/ unencumbered by the weight
Of all these hustlers and their schemes
I stood proud - I stood tall/ High above it all
I still believed in my dreams

20 years now/ where'd they go?/ 20 years/ I don't know
I sit and I wonder sometimes/ Where they've gone
And sometimes late at night/ When I'm bathed in the firelight
The moon comes callin' a ghostly white/ And I recall, I recall

Like a rock - Standin' arrow straight
Like a rock - Chargin' from the gate
Like a rock - carryin' the weight
Like a rock

Like a rock - The sun upon my skin
Like a rock - Hard against the wind
Like a rock - I see myself again
Like a rock

Karleen Swarztrauber

*Boulder, CO
Stanford University
B.S., 1985*

Class of 1991

Lisa Q. Tan

*Metairie, LA
Tulane University
B.S., 1987*

T-Wave

Elinor J. Tatham

*Santa Cruz, CA
UC Santa Cruz
B.A., 1985*

Class of 1991

St. Thomas

Johnnie

th Victoria

The "Elinor"

Daniel J. Tepper

*Chicago, IL
University Of Illinois
B.S., 1986*

T-Wave

Ziping along on Lake Pontchartrain

Having a ball at the Ball

Monkeying around at Audubon Zoo

*We are all functioning at
a small fraction of our
capacity to live fully in its
total meaning of loving,
caring, creating and adventuring.
Consequently, the actualizing
of our potential can become
the most exciting adventure
of our lifetime*
Herb. • Otto

Contemplating life as T-4 at Garden of the Gods in Colorado

Lorraine C. Tsui

*Hillsborough, CA
Wellesley College
B.A., 1985*

Class of 1991

Sabrina Underwood-Carter

Huntington Beach, CA

UCLA

B.A., 1980

Jamo and Sabrina, Wedding

Dr. Miles McCarthy, mentor

Mom and Dad

3 years old

Graduation, UCLA

Todd K. Volkman

*Mobile, AL
Auburn University
B.S., 1987*

Class of 1991

Asha Vyas
Carlsbad, CA
UCSD
B.A., 1986

Traveling Through Med School

Monkeying around on the streetcar on Elizabeth's B-Day

Snorkeling in Jamaica ... "Yeah Mon"

Kari and I raging through D.C. at the AMSA Convention

In the Persian Gulf during 3rd year (when it was safe!)

The Best of Friends at 4227 St. Charles

In Mexico with two of my favorite Ensigns!

David A. Wiles
Kingsport, TN
Auburn University
B.S., 1986

Class of 1991

Johnny Won

*Los Angeles, CA
UC Berkeley
B.S., 1985*

Jane Tsung-Wen Wong

*Metairie, LA
University Of New Orleans
B.S., 1986*

Class of 1991

W. Scott Woolverton

*Pensacola, FL
Tulane University
B. S., 1983*

T-Wave

Mark A. Wren

*Texarkana, AR
Centenary College
B. S., 1987*

Class of 1991

Start Here!
 with
 GSL and HEAL or a Wealthy Family
 Allowance: \$1300/month + Tuition
 or
Military Scholarship
 Stipend: \$10,000 + Tuition, Books,
 and Free Trip to Saudi
 or
Attend LSU
 (See LSU Yearbook)

**Spin Odd:
Hallway**
 Pay: \$475 / month
**Spin Even:
Find Apartment**
 Pay: \$500 / month

**It's Your
"Lucky" Day!**
 Gunner for
 Lab Partner
 Lose: Patience

**Spin Odd:
Buy Used Books from T3**
 Pay: \$250
**Spin Even:
Buy Books from Tulane Bookstore**
 Pay: \$1250

Class Dues
 Pay: \$100

**It's Your
"Lucky" Day!**
 400 lb Cadaver
 Gain: Horrible
 raising table

**Join AMSA
and AMA**
 Fork Out: \$100

**Drop Slid
during
Histo Prac**
 Lose: Rest
 of Dr.

○ STATE OF CONFUSION ○
MD2B

*A Trip
Down the Road
to a Medical Degree*

**Specialty
Roulette
"Match Day"**
 First Space You Land on After
 Three Times Around is
 Your Specialty.
 Then Leave Treadmill Next
 Time You Pass
 Through "Exit"

- Orthopaedics**
Gain: Ability to Use
"Big Tools"
on Living Beings
- Surgery**
Lose: Life as
We Know It
- Medicine**
Gain: Ability to
Round
for Hours
- Neurosurgery**
Lose: All free time
for Seven Years
- Psychiatry**
Gain: Reasonable
Hours
- Pathology**
Gain: Ability
to Never Touch
a (Living) Patient
Again
- Obstetrics/
Gynecology**
Gain:
Astronomical
Insurance
Premiums
- Pediatrics**
Gain: Midnight
Phone Calls

Exit
 Experience
 Financial Aid
 Exit Interview
 Wish: You Hadn't

**The Light at the
End of the Tunnel
Graduation
Day**
 Attend Ceremonies and
 Receive Diploma. Return Home
 to Finish Packing and Study for
 FLEX

It's Your "Lucky" Day!
Catch Coconut at Zulu Parade
Gain: Mild abrasions and bruises
Pay: \$55

Depot on Balloon Model (Batteries Not Included)
Lose: Dignity

Cadaver Ball Skit
Lose: Dignity

Peak Snow Storm Hits Scott City
Gain: Three Days Vacation

Biochem Softball:
Spin Odds: Team Wins Big!
Get: Drunk at Cooters
Spin Even: Team Loses in the 9th
Get: VERY Drunk at Cooters

It's Your "Lucky" Day!
Win Tan Contest at Ft. Walton Beach
Gain: \$50 and Free night of Drinks at Hog's Breath Saloon

Dr. Shapiro Thinks your Ears are Strange
Experience Bone Marrow Biopsy for Karyotyping

Study Proves Correlation Between Sleep Deprivation and Nose Bleeds
Purchase: Two Boxes of Kleenex

Later Wake Up Wrapped in Tennis Net

Pass Out After Halloween Party, Dream You Are a Fish
H In Pathology
Lose: Sobriety at Joe's
Pay: \$200 Bail

Hurricane Warnings
Miss: Classes Party at Pat O'Brien's

It's Your "Lucky" Day!
Get: Percutaneous Aortic Catheterization
Pay: 10 Days of IV Antibiotics

Buy Diagnostic Instruments for PD
Pay: \$200-\$500
Gain: Sphygmomanometer to display on shelf

Have Close Encounter with Mouse in Pharm Lab
Get: Tetanus Prophylaxis

It's Your "Lucky" Day!
Partner Falls to Clip Nails Before Practice Rectal Exam
Gain: Heme-Positive Stool and Bump on Head from Lurching

Microscope Stolen
Lose: Microscope (Obviously)

Forget to Deflate Balloon Before Removing Foley
Gain: Very Irrate Patient

Delivery Becomes Complicated - Delivery in a Week
Gain: Fifth Placental

Forget Line Antihypertensive pediatric rounds
Need: Soversal Beta-Blockers to relieve Panic Attacks

It's Your "Lucky" Day!
Spill Coffee on Course Coordinator for Surgery
Gain: Vascular AND Cardio-Thoracic

Flights booked on Eastern Airlines
Lose: Interview slot at Number one Choice

It's Your "Lucky" Day!
Change Schedule for the Fourth Time in a Month
Lose: Popularity with Student Affairs

It's Your "Lucky" Day!
Computer Screw-up in Student Affairs
Get: Done 138 Selective 132

Register with NIMAP
Pay: \$25

It's Your "Lucky" Day!
Surgical Saloon Patient at Paradox Onium
Lose: Your Cool Comedic Psychiatry

Emergency D and C at 2 am
Lose: 6 hours sleep

It's Your "Lucky" Day!
17 Hits On Call (CHINO Record)
Lose: Sleep Gain: Bags under the eyes.

Lead Group in Discussion in CHINO Psych Ward
Discover Patient Remembers Street Massage Parlor

Emergency D and C at 2 am
Lose: 6 hours sleep

It's Your "Lucky" Day!
17 Hits On Call (CHINO Record)
Lose: Sleep Gain: Bags under the eyes.

Lead Group in Discussion in CHINO Psych Ward
Discover Patient Remembers Street Massage Parlor

Emergency D and C at 2 am
Lose: 6 hours sleep

It's Your "Lucky" Day!
17 Hits On Call (CHINO Record)
Lose: Sleep Gain: Bags under the eyes.

Lead Group in Discussion in CHINO Psych Ward
Discover Patient Remembers Street Massage Parlor

Mel and Sue start the night by picking up some cash before meeting the class and downing a few at Joe's.

Stop by Hofbrau to say hello to Karla.

Grab a Numero Dos and a couple of Coronas at Taqueria.

Check in with Arvind and Dr. Hand at Cooter's.

Suck some heads with Eric before catching the Neville Brothers at Tip's.

Outlasted Camille at F & M's.

Roll in to Camelia Grill at seven to grab a quick bite before class ... only to find out today is Saturday.

Phi Chi

Medical Fraternity

Continuing The Tradition . . .

DUANE UNIVERSITY SCHOOL OF MEDICINE

... Into The 21st Century.

T-1 Labs

Lab A, Dr. Kirby

Lab B, Dr. Walker

Lab C, Dr. Cusick

Lab D, Dr. Harlan

Lab E, Drs. Peebles and Moore

Lab F, Dr. Chen

Dan's last three neurons are finally overloaded.,

Dennis puts his Path notes out of their misery.

Happily working with Microbius the Mighty Microbe.

Kenny still trying to get his Neuro grade changed.

Mark gets and "Honors" in Human Sexuality.

T-2 . . . The Saga Continues

The Clinical Years: From Huey P. To The Big Free

The dorm at "Camp" Huey P. Long

Colin sends his regards from Pineville.

Dan Tepper, T-3 retractor

Steve waits endlessly for lab results.

I want to be alone!

With her keen sense of hearing, Naru can auscultate through a lab coat.

A Quick Lesson in "Charity-ese"

Bad blood.....	Syphilis
High blood.....	Hypertension
Low blood.....	Anemia
Sugar blood.....	Diabetes mellitus
Yellow blood.....	Jaundice
"I got short.".....	Dyspnea
"Problems with my nature.".....	Impotence
Fireballs of the Eucharist.....	Uterine fibroids
Caddilacs of the eyes.....	Cataracts
Sick-as-hell anemia.....	Sickle cell anemia
De roaches of de liver.....	Cirrhosis
Smilin' mighty Jesus.....	Spinal meningitis
Technical shot.....	Tetanus shot
Two buffaloes of the lung.....	Tuberculosis
Very close veins.....	Varicose veins
Flea bites.....	Phlebitis
Peanut butter balls for the fits.....	Phenobarbital for seizures
Vomicking.....	Vomiting
Romantic heart disease.....	Rheumatic heart disease
Clogs.....	Blood clots

Please Bring
Specimens To
Center of Desk
Thanks

HOSPITAL COMPARISON AND TASTE TEST

<u>CATEGORY</u>	<u>TOURO</u>	<u>TULANE</u>	<u>V.A.</u>	<u>CHARITY</u>
SOFT DRINKS	Free to staff, huge selection	Only available in cafeteria	Only \$.55	Only \$.50, and only RC Cola
NURSES	Free to staff, huge selection	Only available at Joe's, huge selection	Just plain huge	Only \$.50.
ROACHES	No insectae	Only in cafeteria	Brought in by patients	Mopped over by cleaning crew: first layer most likely mesozoic
CHART ORDERS	"That order has been taken off and done Dr."	"We're getting to that next."	"What order?"	"F*** You."
TRAUMA	"What's That?"	"The officer in 5203 was transferred in from CHNO."	"Pt tripped on his way to the smoke room."	"Stuck 'em up, Doc."
PATIENT OCCUPATIONS	Bank presidents	Bank tellers	Sleeps outside of a bank	Bank robbers
PATIENT PASTIMES	Keep up with company's recent transactions with a laptop computer	Crochet sweaters for granddaughter	Blowing smoke rings through trach	Fill in "work-finder" puzzles ad nauseum
CAT SCANS	Quickly obtained and interpreted	Waiting list generally not excessive	Typically cancelled due to pt's excessive weight	Consists of live cat passed over patient

Gary?

Dave Oelsner prepares for his next hypertensive, overweight diabetic at Hutchinson Clinic.

Examining the plant life in Jamaica.

Life's a beach.

Dude, I've matched.

1st Year

2nd Year

3rd Year

“FLEX!!!!”

Dr. Nichols

... Diversity In Medicine

Dr. Ronald Lee Nichols serves as Henderson Professor, Vice-Chairman of the Department of Surgery, and Associate Professor of Microbiology. A graduate of the University of Illinois School of Medicine, Dr. Nichols has become world-renowned for his creation of the "Nichols Prep," used as antibiotic prophylaxis in abdominal surgery. However, in recent years, he has become an authority on medical-legal principles. Dr. Nichols' knowledge of Microbiology, Surgery, and legal issues, puts him in great demand as a lecturer nation-wide. His pleasant and entertaining teaching skills have made him a favorite among students. As a result, he has been the recipient of several Owl Club Awards. This year, the Class of 1991 is fortunate enough to have Dr. Nichols as our sponsor, the eighth time he has served a graduating class in this capacity. Dr. Nichols, we thank you for it all!

---The Class of 1991

Dr. Nichols prepares for his lecture on the intricacies of the legal profession.

Yanila Niñez

I'll remember everyone. all of you
Thanks for the memories
Doris

William T. T. Sargent

New O'lan's
W. Scott
Jeff

B.J. stands for
other things besides
Brent Jerome!

I'd rather
be dead in California
than alive in Louisiana.
B. J. Sargent
That's pretty much
all of it B. J.?

Kim Dyer
"Life's a Beach!"
W. Scott Westbrook
I wish you all luck, success
and huge tracts of land

Michael Hance

I'd rather be me in
Louisiana than be in
California
I never wanted to
be BT - period
Barb Hopf
Thanks for the college ride!

ONE OF A KIND
DONE HAS SOME
OF THE BAYOU

John Indiana
Mark Wren
I'd rather be back in
Louisiana than BT in California
Earl Kagner

Bob Vesperman

Happy Birthday
Michael Elman
Johnny Wm
Chi Nola

Kyle J. J. J.

Please
to me
need

refer
I money

Thanks for the
sweet memories,
Eric Sheldon

Jay Walter DeGuan
Hope to see you all
well, and happy birthday!

E. Colin Mc
Thanks everyone,
Howard
Kushnick

Mail
Foster

Thanks for the
crawfish and the
Cajun
Don Eichele

Earl Kagner

Personals . . .

Our son, the engineer and doctor
Congratulations, **Arvind**, the first MD in
our family. --- Proud Parents

Jeff, we are so proud of you. We love
you. Dad and Mom

Congratulations, **Marc**, from Mom,
Dad, Mike, and Bruce

Dreams do come true. We're proud of
you, **Susan**. Love, Mom, Dad & Linda

You've worked real hard, had some fun,
Congratulations, **Helene Dickson
Sheena, M.D.** in 1991! All our love,
Mom and Dad, Carolyn and Brian

You were the Pres. of Phi Chi The
punch was really strong! You sailed the
seas with Doc Played dice amidst the
song! Congrats, **Mike**! Thanks Tulane!
Your family with love proclaim

We congratulate you, **Scott**, for a job
well done! Mom, Wes, & Erin

Congratulations to a terrific daughter,
Lisa. We are so proud. Love, Mom,
Dad, and April

Sharon, Mom, and Dad, thanks for
everything! Love, **Harris**

Good luck! We are proud of you. Love,
Mom, Dad, Marissa, Maribel
Congratulations! The Ocampos

Congratulations, **Michael**! We're proud
of you! Love, Mom, Dad, Sue, Jim, and
Ben

Congratulations, **Doctor Harris**! Our
first M.D. Love and happiness, Your
Family

To **Walter**, our seventh son. We are all
very proud of you. Congratulations and
good luck. Love, Mom, Dad, Andy,
Sandy, Randy, Bam, Evan, Kevin, and
Jonny, Grandmothers, Nephews, and
Lauren

God bless you, **Dan H.** Mom and Dad

Congratulations, **Shaunda**. Love,
Mommie, Pop, Brother & Sister

You did it, **Randy**. Congrats! Love,
Dad, Mom, Brad, Deb, Rob

Howard, we are so very proud of you.
Love, from your Family

Congratulations, **Louis**! Love Mom,
Dad, and Damon

Congratulations, **Alan**. You've made us
very proud Mom, Peet, Alma, Calvin &
Hobbes

Congratulations, **Steve**! You're the best!
Love, Gayle, Mom, Dad, and Kathy

Congratulations, **Barry**, the first M.D. in
our family. Love, Mom, Dad & Family

Congratulations, **Brad**. A dream
achieved! Well done, **Dr. Lister**. God
bless. Your proud Family

We are so proud of you, **Rebecca** and
we love you . . . a lot! Mother and
Anna, Scottie, too!

Bravo, **Casey**! We are so proud to
welcome a second generation M.D. into
our family. Love, from All!

Congratulations, **Colin**, We are proud of
your accomplishment. Welcome,
Physician. Love: Allison, Jamie &
McDonald, Mom & Dad

Congratulations, **Wendy P. Neal, MD**,
The 1st Doctor in the family. God bless.
Love Mom, Tyrone, Reggie, Grandma,
Uncles, Aunts & the rest of family

Dear **Steve** We're thrilled! We're proud!
We're overwhelmed! We're free! Our
love, Ace & Buz

Dr. Craig A. Nelson Congratulations!!!
Love, Mom, Dad, Ron and Scott

Congratulations, **Joetta**. We love,
admire & support you as you go out to
make your mark on the world. Love,
Willie, Mom, Dad, Sis, Courtney, Chris

Congratulations, **Barbara**. We're proud
of you! Love, Mom, Dad, Karen, Kevin
& Jenny

Congratulations! **Class of 1991**. Paul
and Valerie Nora

Yamila, your capacity to create,
recreate and recuperate, like a flower,
has blossomed. Mom, Dad and Brother

We're proud of you **Lori**
Congratulations and joy to you. Love
from your family The Pallais and the
Grieves

Congratulations, **Mahlon**! Mahlon &
Lynette Poché Family

Congratulations, **Tomek**! We wish you
good luck and happiness to share with
your family and friends. Love, Mom and
Dad

Congratulations, **Walter**! We know
you'll be an outstanding doctor! Love,
Mom and Dad

An awesome accomplishment, **Dr.
Sheldon**! The pride and joy we feel is
indescribable. We love you. The Family
Clan

Victoria, what's up, Doc? Love, Mother
and Daddy

Congratulations, **Doctor Sparks**! Love,
Mama, Daddy, and Family

Dearest **Kari**: we are so proud of you
and what you have achieved. Love,
Mom, Dad, and Ron

Congratulations, **Dr. Dan**! Our hearts
are filled with pride and lots of love
today and always. Love, Mom and
Larry

Bravo, **Danny**! Few accomplishments
could make us prouder. With our love
and respect, Dad, Lyn, Kim and
Courtney

Congratulations, **David**. You have again
distinguished yourself. Doctor, we are
very proud of you. Love Mom and Dad

Congratulations! Mom and Dad are
most proud of **Dr. Johnny Won**, the
first M.D. in our family!! We trust you'll
become a great doctor serving needy
society.

CONGRATULATIONS GRADS

Children's Hospital congratulates the graduates of the Tulane University School of Medicine.

Many of you have completed clinical rotations at Children's Hospital in pediatrics, pediatric subspecialties, pediatric rehabilitative medicine, pediatric orthopaedics, pediatric surgery, pediatric surgical subspecialties, pediatric radiology and in a host of other areas. We have been delighted to have you be a part of Children's Hospital and to see how a union of the Children's Hospital with the private practicing community and its affiliate institutions, Tulane University and Louisiana State University, has made us a most dynamic and growing force in pediatric care in the State of Louisiana and the entire Gulf Coast area. We look forward to continued growth, and we are certain that many of you will be a part of that growth.

As your residencies and fellowships progress we hope that many of them will be done in part here and that we will have the opportunity to watch you grow professionally. We hope that you will be frequent visitors and learn of the resource of our Children's Hospital in the New Orleans and Louisiana community.

Congratulations for much happiness and fulfillment in the future.

CHILDREN'S
HOSPITAL

CONGRATULATIONS
TO THE
CLASS OF 1991
FROM THE
DEPARTMENT OF
OBSTETRICS
AND GYNECOLOGY

Congratulations
To The Class Of 1991
From The
DEPARTMENT OF PATHOLOGY
TULANE UNIVERSITY
MEDICAL CENTER

Tulane

Medical Alumni Association

*Best Wishes To The
Class Of 1991!*

We Serve...

*The Student
The Alumni, and
The Medical Center*

Through...

*Alumni News Publications
The Annual Crawfish Boil
Homecoming Activities
Class Reunions
Nationwide Alumni Functions
Student Recognition Awards
The Senior "Match" Party, and
The Alumni Locating Service*

**CONGRATULATIONS
TO THE
CLASS OF 1991
FROM THE
RUDOLPH MATAS
MEDICAL LIBRARY**

**CONGRATULATIONS
TO THE
CLASS OF 1991
FROM THE
DEPARTMENT
OF
RADIOLOGY
FACULTY
AND
HOUSE STAFF**

**BEST WISHES TO THE
CLASS OF 1991!**

**FROM THE DEPARTMENT OF
ANESTHESIOLOGY**

**BEST WISHES
TO THE
CLASS OF 1991
FROM THE DEPARTMENT
OF SURGERY**

**CONGRATULATIONS TO THE CLASS OF 1991
FROM THE DEPARTMENT
OF DERMATOLOGY**

Tulane

School of Medicine

Department of Medicine

THE DEPARTMENT Congratulates The Class
Of 1991

On Its Achievements, And Wishes Its Members
Success In Their Future Endeavors.

**CONGRATULATIONS
TO THE
CLASS OF 1991
FROM THE
DEPARTMENT OF
PSYCHIATRY
AND
NEUROLOGY**

HIBERNIA National Bank

Member FDIC

Because You Want Results.

Congratulations!
Class Of 1991

**THE DEPARTMENT
OF PEDIATRICS
CONGRATULATES
THE GRADUATING
CLASS OF 1991**

**SKOAL
TO THE
CLASS OF 1991**

**FROM THE
DEPARTMENT OF
BIOCHEMISTRY**

**BEST WISHES
TO THE
CLASS OF 1991
FROM THE TULANE
MEDICAL BOOKSTORE**

TULANE UNIVERSITY SCHOOL OF MEDICINE

DEPARTMENT OF UROLOGY

Frank Deus, M.D.

Martha Roach, M.D.

Gary Wasserman, M.D.

CONGRATULATIONS 1991 CHIEF RESIDENTS

"THE GOLDEN STREAM TRIO"

DIAGNOSTIC IMAGING SERVICES **A Positive Reflection on Your Practice**
because of our commitment to your patient's convenience and yours.

We offer same-day physician reports, immediate appointments and personal attention. We accept and file insurance, including Medicare.

We are a full-service radiology practice providing:

- | | |
|--------------------------------------|---|
| <input type="checkbox"/> X-ray | <input type="checkbox"/> Mammography (MammoScreen) |
| <input type="checkbox"/> Ultra-sound | <input type="checkbox"/> Noninvasive vascular evaluations |
| <input type="checkbox"/> CT scanning | <input type="checkbox"/> Nuclear medicine |
| <input type="checkbox"/> MRI | <input type="checkbox"/> Myelography |

Office hours: Monday thru Friday 7:30-5:00, Saturday 8:30 to noon.
Evening appointments available for mammography and MRI.

DIAGNOSTIC IMAGING SERVICES
Radiologists and Directors
Drs. Sims, Soll, Voth and Associates
Drs. Schneider & Heard, Ltd.

METAIRIE
3625 Houma Blvd.
888-7921

UPTOWN
3437 Prytania
883-5353

© 1987 HCR

Congratulations

To The School Of Medicine Class Of 1991

From THE STAFF AND ADMINISTRATION
OF
TULANE HOSPITAL AND CLINIC AND
THE
TULANE UNIVERSITY MEDICAL GROUP

**CONGRATULATIONS!
THE DEPARTMENT
OF OPHTHALMOLOGY**

**BEST WISHES
TO THE
CLASS OF 1991
FROM THE
TMC POLICE**

To THE CLASS OF 1991

Best Wishes To All Of You And May You Have A Long And Successful Career In The Practice Of Medicine In The Years To Come.

From All Of Us In The Office Of Student Affairs To All Of You.

Jefferson Parish Medical Society

Congratulations to the Class of 1991

JOIN US IN SERVING THE CITIZENS OF JEFFERSON
BECOME A MEDICAL SOCIETY MEMBER

4937 Hearst St., Suite 2B • Metairie, LA 70001 • 455-8282

Rx - For What Ale's You

JOE'S BAR

1500 Cleveland Ave.
New Orleans, LA

581-9809

MIKE SERIO'S PO-BOYS & DELI

No. 1 1515 Tulane Ave. 524-8686

No. 2 211 LaSalle St. 522-0224

No. 3 5135 Canal Blvd. 482-9451

To A Man Who Has Taught Us To Live Life
As A Journey Rather Than A Destination.

With Our Deepest Thanks And Appreciation
From THE SENIOR CREW OF THE ZIP

Steve Antrobus
Dennis Bang
Mike Ellman
Michael Hines
John Indovina

B.J. Kovacs
Casey Locarnini
Mahlon Poche
Eric Sheldon
Dan Tepper

CONGRATULATIONS
CLASS OF 1991
FROM THE
DEPARTMENT
OF
ANATOMY

CONGRATULATIONS!
FROM THE
DEPARTMENT OF
PHYSIOLOGY

BEST WISHES
CLASS OF 1991
FROM YOUR
FRIENDS AT MEDREP

EDITORS' NOTE

We have tried to bring all of you a small piece of your lives, one which we hope you will remember fondly in the years to come. Each one of you brought something special to this class, and we tried to capture that in the photographs presented. Again we want to thank everyone whose assistance and advice brought this yearbook to life. We wish all of you luck, fortune, and low malpractice premiums in the future.

Harris & Walter

07306 24A

07306 26A

07306 26A

*And Now for Something
Completely Different.*

LD
5427

v.10, c.2

T101
1991

T-Wave.

DEMCO

Tulane University

R04004 34766

JUN 12 1991

