

T-WAVE 1995

PHYSICIAN
RESIDENT
NURSE
PHYSICIAN
RESIDENT
NURSE

Tulane University School of Medicine

PSYCHIATRY & NEUROLOGY
NEUROPSYCHIATRY

RUDOLPH MATAS
MEDICAL LIBRARY
FOUNDED 1844

COLLECTIONS OF

Tulane University
Medical Center
NO TRESPASSING
Private Property

1430

MEDICAL EDUCATION
AND ENRICHMENT
SEE RECEPTION

Tulane
UNIVERSITY
MEDICAL CENTER
Hospital & Clinic

OFFICE OF PLANNING
& ADMINISTRATION

REINFORCEMENT
PROGRAM (ME&REP)
ROOM M-051

STEFANO SPADINI
WALLACE K. TOMBRICK, MD
ASSOCIATE CLINICIAN

PATHOLOGY & LABORATORY MEDICINE

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

<http://www.archive.org/details/twaveyearbook1995edit>

T-WAVE
VOLUME
FOURTEEN

NEW ORLEANS,
LOUISIANA
1995

Tulane University Medical College Of Louisiana

The Tulane University School of Medicine began as the Medical College of Louisiana in September 1834, as three brash young physicians came together and initiated medical education in Louisiana. Establishment of the school was met with considerable opposition from the Creoles, whose European ideas concerning medical education stressed academics well grounded in the Latin and Greek classics. Nonetheless, when the Medical College opened its doors in January 1835, 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 less than four hundred dollars a year. The first few years were difficult ones as deans seemed to come and go, and faculty members changed as frequently. By 1834, however, there were over one hundred students. Even then, the student body came from as far away as Pennsylvania and Connecticut, which would have been weeks away. They also came from closer states, such as Alabama and Mississippi.

Medical school in those days was quite different than it is today. Only eight months of lectures were required to obtain an MD. The school year was four months long, and the same seven courses were repeated the second "year". The curriculum consisted of courses in Anatomy and Physiology, Chemistry, Materiae Medica, Principles and Practice of Medicine, Surgery, Obstetrics, and the diseases of women and children. Professors received no salary, but were compensated instead by selling tickets to their lectures to the medical students.

The copper mailbox on the first floor of the medical school (Right) is connected to a drop chute which runs down all 10 floors. The new Reily Pavilion of the Tulane Medical Center Hospital (Far Right) even offers valet parking for patients.

Instruction was almost wholly didactic with practical instruction in Anatomy only. The lectures were delivered to the entire student body assembled in a large room or amphitheater.

The stone doorway above the old entrance to the medical school (Right) faces Charity Hospital to greet weary students and residents. Below is the second year lecture hall with those hard, narrow seats.

Clinical subjects were taught in the same manner. Indeed, the unmotivated students could often graduate without ever having attended a delivery, observed an operation, or even examined a patient, as these were to be learned as an apprentice to a physician.

The Civil War brought a halt to all formal medical training in 1862. The Medical College of Louisiana was fortunate to find

Tulane Medical "Hall of Fame" (Left) features composite photographs dating back to 1959. (Below left) The new Health and Environmental research building was completed in 1994. The display case (Below) on the third floor holds only a small party of Tulane's extensive Anatomy display collection available to students.

financial security in the form of Paul Tulane, a wealthy New Orleans merchant, who bequeathed \$1,250,000 to provide for a new university. In 1884, the various departments of the University of Louisiana were combined under the aegis of the new institution, The Tulane University of Louisiana.

In 1910, Abraham Flexner published his report of 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 the great Dr. Rudolph Matas, a vascular surgeon, and Isador Dyer, a noted dermatologist who was instrumental in the development of the leprosarium in the small town of 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).

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

Since its founding 158 years ago as the Medical College of Louisiana, the Tulane University School of Medicine has undergone many changes: the most recent of which have been the addition of a new hospital wing and the J. Bennett Johnson Environmental Health Research building. Though Tulane originally catered to students mainly from the South, it now attracts students from all parts of the United States. From its meager beginnings in 1834, the Tulane University School of Medicine has gone on to confer over 12,000 medical degrees. Those three brash young physicians of 1834 would certainly be proud of the many physicians who have graduated from the medical school they founded.

The Memorial Plaque (Left) above the door to the former Hutchinson Clinic which is now part of the Office of Admissions. The "habit trail" (Above) connects the medical school to the medical center so students and faculty can go back and forth and never have to face the elements.

MARDI GRAS ...

Charity Hospital

A New Orleans Tradition

Steeped in Louisiana history, Charity Hospital is graced with an intriguing and colorful past. It has survived economic hardships, natural disasters, and some of the worst political and patronage problems in the country.

Its charter dates back to January 1736, when Jean Louis, a French sailor, bequeathed his estate to the founding and furnishing of L'Hospital des Pauvres de la Charité (Hospital for the Poor) in French colonial Louisiana. This makes it the oldest continually operating hospital in the United States. (Bellevue Hospital in New York City was established two months later.)

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 burying the deceased.

In 1779, a great hurricane reduced Charity to ruins. The hospital was rebuilt with the support of Don Andres Almonester y Roxas, but the facility could not afford a staff of full-time physicians. Most of the patient care was provided by volunteer physicians.

The hospital had to be rebuilt again in 1809 after it was destroyed by a kitchen fire. The indigent sick were temporarily housed in the Cabildo for five years until the new hospital was completed. Even then, the conditions of the patients, the filthiness of the hospital, and the total inadequacy of the attendants was horrifying. Complaints finally reached the governor and the hospital administration, and the fifth site of Charity hospital was constructed in 1833. Later the Medical College of Louisiana was founded nearby, and the Daughters of

Charity assumed control of the hospital. At that time, the entire medical complex was likely among the best of its kind in the world.

Charity Hospital weathered the Civil War and prospered during the remainder of the Nineteenth Century. By 1900 the hospital probably contained almost 2,000 beds, while other hospitals in the city had only 150 beds combined.

"Big Charity", top of page, is the sixth and most recent building to house the oldest hospital in the United States. The seal, above, lies in the floor of the main entrance on Tulane Avenue. The hospital's ambulance service, right, was inaugurated in 1885.

By the 1930's the 100 year old Charity Hospital building again needed to be replaced. However, because of Huey P. Long's political shenanigans, federal funds to support the project were withheld until after his assassination in 1935. The current structure was completed four years later.

In the 1940's and 1950's many changes took place. The Ochsner Clinic emerged as a competing institution. Both it

and the Veterans Administration Hospital developed their own competing residency programs. Controversies between Tulane and Charity which had begun under Huey Long in the 1930's were complicated by the rise of the LSU Medical School.

The financial difficulties that have always plagued the hospital continued. Since 1975, Charity has lost its accreditation on several occasions. This in turn threatens not only the hospital but also the medical education provided by both medical schools.

As part of the State of Louisiana's effort to save the ailing institution, Charity Hospital has undergone a number of changes in the last few years. The name was modified to the Medical Center of Louisiana/Charity Hospital. Hotel Dieu, a nearby hospital, was purchased by the state and renamed University Hospital. Most of the inpatient services have been moved to this site which will likely serve as the sixth site of Charity Hospital.

Charity Hospital is a hospital with a very long and colorful history which is appropriate for an institution in a city like New Orleans with an equally colorful past. While it may have often been in financial difficulty, it has provided a great service to a population which may not otherwise have received medical care. Furthermore, it provides medical students with the opportunity to work with people they would rarely encounter otherwise and to receive hands on learning experience of both medicine and the face of poverty. Charity Hospital is one of the most valuable assets available to Tulane medical students.

Recently many of Charity's inpatient services have been moved to University Hospital, left. Despite this, the emergency room at the current Charity, below, is still a place of constant activity.

The fifth Charity Hospital, built in 1833, left, also faced Tulane Avenue. The amphitheater on the twelfth floor, above, is still used for "Bullpen" sessions now as it was in the past.

HALLOWEEN

You Know You're At Home In New Orleans When...

You drink "Dixie", not sing it.

You not only say Tchoupitoulas, but you can say it without laughing.

You have discovered that those four-inch long cockroaches can fly, but have decided to retain your sanity anyway.

You begin to believe that purple, green, and gold look good together and will even eat things those colors.

You know exactly what you are going to eat next Monday, and the Monday after that, and after that.

You are no longer shocked when someone advises your to "suck the heads and eat the tails".

You make groceries, not buy them.

You're not afraid when someone wants to "axe" you.

You consider it a honor, on certain occasions, to have cabbages or coconuts thrown at you.

You are able to make a U-turn on St. Charles Avenue avoiding joggers, other drivers and moving streetcars.

You describe items of a certain hue as being "K&B purple".

You get on a bus marked "Cemeteries" without a second thought.

You do not think about spinach when you see the word "Popeye's".

You've finally mastered the technique of hitting a cockroach with a shoe just hard enough to kill the cockroach but not ruin your Oriental carpet.

You'll only eat a sandwich that's bigger than your head.

Black Ties And Tails

Cadaver Ball and Charity Benefit

Welcome to Anatomy Island

Excerpts from 1992 Cadaver Ball Program

Anatomy Island Cast

Starring:

Mr. Rourke
Tattoo

Ricardo Montalban
Herve Villachez

Special Guests:

Cliff Claven	as	Dr. Weber
Walter Cronkite	as	Dean Tomlinson
Michael Dukakis	as	Dr. Baricos
Dustin Hoffman	as	Dr. Cohen
Mrs. Howell	as	Dr. Anderson
Ronald McDonald	as	Dr. Harlan
Juan Valdez	as	Mr. Mascorro

And Introducing:

McGuyver as Dr. Mason

Yatesisms

Billions, and I mean *billions* of sperm.
There's one... and there's another one...I don't know
what that is...but there's another one...there's one...
This? This hereah's some crud on the slide.
Alllll the way around
Seminiferous tubules from here to the Supahdome.
Lar-ynx NOT Lar-nyx.
Take out that catheter and you gonna have a stream like an
8-year old.

Gunner Fantasies

24 hour-a-day, 7 day-a-week library hours with on-site parking
4-color pen with silencer (does not click)
Multi-color pen with 128 colors (just like Crayola)
3-day weekends before every exam (72 hours to study)
Cot in Kodachrome room
Take home cadavers
All seats in lecture hall 5 feet from screen
A piece of Dr. Ayettey's lab coat as a talisman
Old exams for the past 17 years
Ambidextrous note taking skills (useful for double slide
projectors)

Top 5 Things Tulane Will Do With the Extra \$14,208,000 From the Tuition Increase

5. Pay for even more air conditioning in the T-1 lecture hall
4. Remove Hawthorn[†]
3. Increase the number of Physiology exams from 6 to 12[‡]
2. Convert the cafeteria into a five star food court[‡]
1. Connect every building in the downtown area with
habitrails[‡]

[†] On the drawing board

[‡] Already completed

T-1 Fantasies (Things We'd Like to See More of)

Brainstem models with batteries
Pillows in lecture hall
Silicon on dry erase board for Dr. Yates
The sun
Cartoons in notesets
Notesets without mistakes
California

Things We'd Like to See Less of

Owl Club votes
Fire alarms
Smooth muscle, peripheral nerve, tendon...
Air conditioning in lecture hall in winter
"Eager" reactions
Californians

**Don't miss the beautiful and sexy
Anatomy Island Dancers!**

Flora and Fauna of Anatomy Island

Ayettuus sethius. Harmless, mostly. Easily recognized by its booming voice, *A. sethius* has never been known to attack or injure a tourist. However, it has upon occasion trapped small groups in its lair for as many as 4 1/2 hours, where it confuses them with arcane scribbles, strings of Latin/Greek sentences, and sphinx-like riddles (i.e. If pus is somewhere, but pus is nowhere, where is the pus?). Mating call: "Oh dear."

Hamorius eagerus. POTENTIALLY DANGEROUS. Eager, not spontaneous. Known to shred innocent victims to pieces during presentations. Source of the religion known as psychobioenergetics. Lair has many different diameter pipes with water in them thought to have some symbolic meaning, but not well understood. Mating call: "Eager, eager, eager!"

Harlenticus richardus. OBSERVE WITH CAUTION. A beast with a temper to rival that of a wild boar, its primary hunting tactic is to blind and/or confuse its prey with a barrage of Kodachrome images, followed by repeated lashings with questions involving the embryological origin of brain sand and toejam. Fortunately for visitors, *H. richardus* has only been known to attack people who either stray into the forest at night or who turn up late to neuroanatomy lectures. Mating call unknown, no known witnesses exist today.

Hillpies stephicus. DANGEROUS. The largest reptile on the island, *H. stephicus* has been known upon occasion to attack groups as large as 148 at a time. Armed with a seemingly unlimited arsenal of obscurely worded questions, this animal flies into a rage when students don't follow his directions before embryology examinations. AVOID IF POSSIBLE. Mating call: various blonde jokes.

Kirbaneous geraldii. DANGEROUS. A primary carnivore, *K. geraldii* can be identified by low set brow, large hands, and ponderous build. Noted for its viciousness, this beast is usually found carrying the bones of previous victims, which it uses to torture the innocent. Can easily be avoided if visitors remain at least 300 yards from any native burial grounds. Mating call: "Place it on your mental cadaver."

Josephius weberius. MOSTLY HARMLESS. A relative of the Turkey Vulture, this species competes fiercely with *M. nodocorius* out of both necessity and spite. Its unusual habits include an insatiable thirst for White Russians and a tendency to leer at females of nearly juvenile age. Will actively try to harass tourists. The only endangered species not under federal protection. Mating call: "What's the chance of this one being on the test?"

Mascorropes nodocorius. A relative of the Agave plant, this short, barrel-like cactus is found growing around practically any watering hole on the island. Although armed with an impressive array of spines, it uses these weapons only against the avian species *J. weberius*. The species encountered on the island is, in fact, an escaped transplant from the primitive land of Tia Jhuwhana. DO NOT EAT.

This pass entitles bearer
to enter

Dr. Harlan's class
LATE!

Limit 10 minutes per pass.
Not valid with any other offer
Void where prohibited by law.

Anatomy Island Anthems

Where Things Tagged Have No Name
(based on "Where the Streets Have No Name" by U2)

Making It All Too Hard
(based on "Taking It All Too Hard" by Genesis)

MEDICAL STUDENTS

INSIDE ...

AND OUT .

Coffee Spots

New Orleans entertains its tourists in its many coffee houses, famous for their unique blends of exotic bean and the flavor of chicory. Medical students, however, soon discover that coffee is much more than a cultural and social drink. Soon after the first exam, the medical student needs a constant supply of caffeine to stay awake during the many long nights of endless study. As T-3's, coffee helps the weary student through long nights on call, morning rounds, "interesting" conferences, and post-call evenings. After many days like these, the med student learns of the numerous places to study, stay awake, and even pawn a free cup of coffee. Here are a few of our favorite coffee houses that we found to help us stay awake through four years of medical school.

And Watering Holes

New Orleans also has a nationwide reputation as a great place to “let your hair down” at numerous famous, and infamous, bars, clubs, and taverns. Travelers from across the globe come to explore the French Quarter, including Bourbon Street. Medical Students have also been known to frequent these and other various establishments. There are the small places near the school where, on a Friday evening, one can network with residents, faculty, or hospital staff. Other locations are known for their beer selections or pool tables. Both in the French Quarter and around town there are several favored watering holes for thirsty students, and one can usually find a familiar face somewhere in the crowd. Depicted here are but a few of the many spots we’ve enjoyed during our stay at Tulane.

Administration

John C. LaRosa, M.D.
Chancellor, T.M.C., 1994-
present

Neal A. Vanselow, M.D.
Former Chancellor, T.M.C.

James J. Corrigan, M.D.
Dean, School of Medicine

N. Kevin Krane, M.D.
Vice Dean for Academic
Affairs

Wallace K. Tomlinson,
M.D.
Associate Dean for Student
Affairs

Joseph C. Pisano, Ph. D.
Associate Dean:
Admissions, Financial Aid
& Curriculum Management

Paul Rodenhauer, M.D.
Assistant Dean for
Admissions & Curriculum
Management

A. Cherrie Epps, Ph.D.
Associate Dean for Student
Services & MEDREP

Martin S. Litwin, M.D.
Associate Dean for FPP;
Medical Director, T.M.C.

James S. Storer, M.D.
Associate Dean for Clinical
Affairs & Graduate Medical
Education; Medical
Director of MCL@NO

Pamela Moore, Ph.D.
Assistant Dean for
Graduate Medical
Education

Larry Baudoin, M.B.A.
Associate Dean for Finance
and Administration

Smilin' Joe's Pawn Shop
Need Money?
SLS HPSP TERRI Stafford ALP GMAC
PAWN * BUY * SELL
Jewelry - Gold - VCR's - Cameras
Human Souls - First Born Children
1-800-8WE-OWNU

Admissions: Top row: Roz Marshall, Kourtney Munster, Susana Vargas. Bottom row: Imelda Bourgeois, Charlotte Steger, Irene Melerine.

Student Affairs: Judith Hagstette, Dena Shaheen, Norma Castro, Dionne Weber, Ceri Jones.

MEDREP: Pam Luman, Ruth Post, Yolanda Chaisson, Beverly Staes, Lois Cherrie, Helen Kitman, Justine Parker.

SEC: Betty Rau

Library (B-F, L-R): Sherilyn Munoz, Madonna Covington, Sue Dorsey, Barbara Volo, Jamie Marix, Sharon Tadlock, Ann Elliott, Cindy Goldstein, Mary Holt, Patsy Copeland, Maggie Zeller, Bill Postell, Jr., -Director, Tom Finicle, Dyane Tripoli.

Anatomy

Robert Yates, Ph.D., Chairman

Mary Anderson, Ph.D.

I-Li Chen, Ph.D.

Catherine Cusick, Ph.D.

Anesthesiology

Alan Grogono, M.D., Chairman

Michale Barber, M.D.

Michael Francis, M.D.

Melvin Gitlin, M.D.

Richard Harlan, Ph.D.

Steven Hill, Ph.D.

James Jeter, Ph.D.

Gerald Kirby, Ph.D.

Jonathan Jahr, M.D.

Judy Johnson, M.D.

Dwayne Jones, M.D.

Alan Kaye, M.D.

Joe Mascorro, B.S.

Clifford Tagoe, M.D., Ph.D.

Joseph Weber, Ph.D.

Not Pictured: Carol Phelps, Ph.D., Rodney Sparks, Ph.D., Louaine Spriggs, Ph.D., Sandor Vigh, M.D.

Bobby Nossaman, M.D.

Usha Ramadhyani, M.D.

Mark Segal, M.D.

Donald Smith, M.D.

John Youngberg, M.D.

Not Pictured: Eric Abraham, M.D., Joseph Cole, M.D., Mark Margolis, M.D.

Biochemistry

Standing: Eugene Hamori, Ph.D., Rune Stjernholm, Ph.D., William Baricos, Ph.D., Yu-Teh Li, Ph.D., William Cohen, Ph.D., Carl Bernofsky, Ph.D. Seated: Melanie Ehrlich, Ph.D., Linda Hyman, Ph.D., Jim Karam, Ph.D. (Chairman), Su-Chen Li, Ph.D., Jen-sie Tou, Ph.D.

Manie Stanfield,
Ph.D.

Samuel Landry,
Ph.D.

Community Medicine

Joseph Hamrick,
M.D., M.P.H.,
Director

Irwin Cohen,
M.D., M.P.H.

Not pictured: Laurence Durante, M.D., M.A. Krousel-Wood, M.D., Kurella Rao, M.D.

Dermatology

Larry Millikan,
M.D., Chairman

Erin Boh,
M.D.

Barbara Bopp,
M.D.

Not pictured:
Richard
Sherman, M.D.

Kevin Flynn, M.D.

Glenn Russo, M.D.

Joseph Shrum, M.D.

Genetics

Emmanuel Shapira, M.D.,
Ph.D., Director, Human
Genetics Center

Not pictured: Hans Andersson,
M.D., Michael Marble, M.D.,
Gabriella Pridjian, M.D., Maria
Varela, M.D.

"Some for renown,
on scraps of learning dote,
And think they grow immortal
as they quote."
Edward Young, *Love of Fame*
(1725-1728)

Medicine

F-B, L-R: Isaac Perkins, M.D., Jonathan Jaspan, M.D., Juan Lertora, M.D., Michael Ballard, M.D., Phillip Lundy, M.D., Jules Puschett, M.D., William Steinman, M.D., Roy Weiner, M.D., Manuel Lopez, M.D., Carlos Ramirez, M.D., David Bass, M.D., German Beltran, M.D., Kevin Krane, M.D., Harold Szerlip, M.D., Roy Orlando, M.D., Luis Ortíz, M.D., William Merrill, M.D., Alan Taylor, M.D., Barry Kushnick, M.D., Alan Tenaglia, M.D., Cyril Bowers, M.D., Momany, M.D., Lee Hamm, M.D., Robert Dillenkoffer, M.D., Peter Kohler, M.D., Lynn Besch, M.D., Karen Friday, M.D., Mark Beilke, M.D., Ramona Granda-Ayala, M.D., Ana Romaru-Schally, M.D., Vecihi Batuman, M.D., Guler Karcioglu, M.D., Charles Haddad, M.D., Newton Hyslop, M.D., Pierre Dejace, M.D., Joseph Lasky, M.D., Gerry Livaudais, M.D., Terry Cummings, M.D., Mary Maumas, M.D., Kartikeya Thaker, M.D., Karen Sullivan, Ph.D., Thomas Polinard, M.D., David Mushatt, M.D., Anna Lok, M.D., Blackwell Evans, M.D.

Microbiology/Immunology

B-F, L-R: Patricia Mayeux, M.S., Laura Levy, Ph.D., Kenneth Bost, Ph.D., John Clements, Ph.D., Judith Domer, Ph.D., Robert Garry, Ph.D., Gerald Domingue, Ph.D., Emmett Johnson, Ph.D., Arthur Gottlieb, M.D., Mary Johnson, Ph.D.

Neurology

Leon Weisberg,
M.D.,
Vice Chairman

Diane Africk, M.D.

Debra Elliott, M.D.

Tim Frederick, M.D.

Palliyath Sarala,
M.D.

Benjamin Seltzer,
M.D.

Morteza Shamsnia,
M.D.

Antonio Stazio,
M.D.

Samuel Trufant,
M.D.

John Willis, M.D.

Not pictured:
Elizabeth
Bouldin,
M.D., Anne
Foundas,
M.D.

Maria Evans, Student
Coordinator

Neurosurgery

Donald Richardson,
M.D., Chairman

C.W. Dempsey,
Ph.D.

April O'Quinn,
M.D., Chairman

Manoj Biswas, M.D.

P. Ronald Clisham,
M.D.

Simie Degefu, M.D.

Dzung Dinh, M.D.

Joseph Nadell, M.D.

Eduardo Herrera,
M.D.

Joseph
Hollingsworth, M.D.

Roberta Lottinger,
M.D.

Pamela Moore,
Ph.D.

N. Lynn Rogers,
M.D.

Obstetrics & Gynecology

Not pictured: David Barnard, M.D., Stephen Fortunato, M.D., Michael Henson, Ph.D., John King, M.D., Paul Marshburn, M.D., Johnathan May, M.D., Muriel Palmgren, Ph.D., Gabriella Pridjian, M.D., Gloria Richard-Davis, M.D., William "Rusty" Robinson, M.D., Ken Swan, M.S.

"The specialist learns more and more about less and less, until, finally, he knows everything about nothing; while the generalist learns less and less about more and more until, finally, he knows nothing about everything."

Donsen's Law

Ophthalmology

Barrett Haik, M.D.

L-R: Miles Friedlander, M.D., Robert Gordon, M.D., Zeynel Karcioğlu, M.D., Peter Kastl, M.D., Ph.D., Delmar Caldwell, M.D. (Chairman), Donald Maxwell, M.D. Not Pictured: James Diamond, M.D., Mary Smith, MPH, RDMS

Orthopedics

T.S. Whitecloud, M.D. Chairman

Robert Barrack, M.D.

Jim Bennett, M.D.

Michael Brunet, M.D.

James Butler, M.D.

Stephen Cook, M.D.

Ollie Edmunds, M.D.

Raoul Rodriguez, M.D.

Not Pictured: Mark Hontas, M.D., Roch Hontas, M.D., James Ricciardi, M.D., Fredric Warren, M.D.

Otolaryngology

Robert Miller, M.D. Chairman

Ronald Amedee, M.D.

Donald Cote, M.D.

Gerald Gianoli, M.D.

Charles Norris, Ph.D.

Harold Tabb, M.D.

John White, M.D.

Not Pictured: Meredith Mason-Garcia, Ph.D.

Pathology

Front row: Stephanie Hanson, M.D., Gary Hoyle, Ph.D., Will Robichaux, M.D., Salima Haque, M.D.; Middle Row: Suzanne Meleg-Smith, M.D., Cindy Morris, Ph.D., Michael Gerber, M.D. (Chairman), Nina Dhurandhar, M.D., Susan Rainwater, M.D.; Back Row: Cesar Fermin, Ph.D., Wai-Choi Leung, Ph.D., Gilbert Morris, Ph.D., Philip Daroca, M.D., Russell Wilson, Ph.D., Sanda Clejan, Ph.D., Byron Simmons, M.D., Shirley Robertson, M.D., Michael Anreder, M.D., James Harkin, M.D., Joan Hoffpauir, M.D., Larry Caldwell, M.D., Frank Willet, M.D., Patricia Saunders, M.D., Javed Gill, M.D., Lee Fucich, M.D., Krzysztof Moroz, M.D., James Harrison, M.D., Ph.D.; Not pictured: Arnold Brody, Ph.D., Bart Farris, M.D., Scott Freeman, M.D., Zeynel Karcioglu, M.D., John Krause, M.D., William Luer, M.D., A.J. Marrogi, M.D., Norberto Schor, M.D.

Pediatrics

Front row: Hannah Woody, M.D., James Corrigan, Jr., M.D., Margaret Smith, M.D., J. James, M.D., John Lewy, M.D. (Chairman), William Gill, M.D., Frank Boineau, M.D., C. Bitar, M.D.; Second Row: S. Trowell-Bell, M.D., Hosea Doucet, III, M.D., M.P.H., Theresa Dise, M.D., James Storer, M.D., Scott Davis, M.D., Michael Marble, M.D., R. Ayala, Thomas Storch, M.D., Gerald Berenson, M.D.; Third row: Robert Pierce, M.D., Maria Pierce, M.D., R. Adam Noel, M.D., Edwin Frieberg, M.D., Richard Oberhelman, M.D., John Boulet, M.D., N. Tede, M.D., Terry Cummings, M.D., Robert Gordon, M.D., Russell Van Dyke, M.D.; Fourth row: A. Menendez, M.D., F. Mandujano, M.D., J. Joyce, M.D., Samir El-Dahr, M.D., Rodney Steiner, M.D., Preston Stein, M.D., T. McAlister-Fusco, M.D., J. Shimamoto, M.D., Martin Young, M.B.B.S., R. Fisher, M.D., T. Nuckton, M.D.; Fifth row: A. Watson, M.D., C. Thompson, M.D., Roy Weiner, M.D., Dawn Sokol, M.D., Irwin Cohen, M.D., C. Manning, M.D., J. Ciccarelli, M.D., C. Cupp, M.D., M. Silio, M.D., Robert Hopkins, M.D., D. Tenenbaum; Sixth row: E. Madison, T. Vives, B. Johansson. Editor's Note: We apologize for being unable to list the many faculty members not pictured here due to lack of space.

Pharmacology

James Fisher,
Ph.D. Chairman

Krishna
Agrawal,
Ph.D.

Barbara
Beckman,
Ph.D.

Craig Clarkson,
Ph.D.

Floyd Domer,
Ph.D.

William George,
Ph.D.

Paul Guth,
Ph.D.

Philip Kadowitz,
Ph.D.

Juan Lertora,
M.D., Ph.D.

Dennis
McNamara,
Ph.D.

Physiology

-F, L-R: Edwin Rabon, Ph.D., Geoffrey Schofield, Ph.D., Michael Mason, Ph.D., David Lefer, Ph.D., Harvey Swanson, Ph.D., Robert Lowe, Ph.D., Kenneth Mitchell, Ph.D., Ed Inscho, Ph.D., Richard Harrison, Ph.D., Marian Walters, Ph.D., Jin Hymel, Ph.D., Keith Elmslie, Ph.D., Gabriel Navar, Ph.D. (Chairman), Dewan Majid, Ph.D., John Imig, Norman Kreisman, Ph.D.,

Psychiatry

Daniel K. Winstead, M.D.,
Chairman

Richard Dalton,
Jr. M.D.

Arthur W. Epstein, M.D.

Edward F. Foulks, M.D.,
Ph.D.

Donald M. Gallant, M.D.

Phillip T. Griffin, Ph.D.

Robert D. Maresh, M.D.

Betty A. Muller,
M.D.

Patrick T. O'Neill, M.D.

Paul Rodenhauser,
M.D.

Wallace K. Tomlinson, M.D.

Not pictured: Michael Biunno, M.D., William Black, Ph.D., Maureen Block, Dr.P.H., Dorothy Bolding, Dr.P.H., Connie Corson, M.D., Jorge Daruna, Ph.D., Sarah DeLand, M.D., Christa Eckert, M.D., Robert Ellis, M.D., Marcos Fe-Bornstein, M.D., Marc Forman, M.D., Dennis Franklin, M.D., Richard Garey, Ph.D., James Gay, Ph.D., Richard Gibson, M.D., J.D., Debbie Giorgi-Guarnieri, M.D., J.D., Griselda Gutnisky, M.D., Darren Hart, Ph.D., Arnold James, Ph.D., William Mahoney, M.D., Harminder Malik, M.D., Deborah Marcontell, Ph.D., Barbara McDermott, Ph.D., David Mielke, M.D., Jose Pena, M.D., Frederic Sautter, Jr., Ph.D., Barry Schwartz, Ph.D., John Straumanis, Jr., M.D., John Thompson, M.D., Helen Ullrich, Ph.D., M.D., Susan Willard, M.S.W., Jennifer Wootten, M.D., Lise Diamond-Devine, D.S.W., Lee Tynes, Ph.D., Diane Daum, M.D.

Radiology

Marvin S. Kogutt, M.D.,
Chairman

Richard J. Campeau, M.D.

Edward H. DeMouy, M.D.

John Geshner,
B.S.

Kundan L. Gupta, M.D.

John O. Lovretich, M.D.

George Meckstroth,
Ph.D.

Charles V. Menendez, M.D.

Daniel W. Miller, M.D.

Michael J. Morin, M.D.

Charles M. Nice Jr., M.D., Ph.D.

Francis A. Puyau, M.D.

Branko M. Plavsic, M.D.,
Ph.D.

Robert E. Smith,
M.D.

Curtis L. Sutton,
M.D.

James Terry,
Ph.D.

Masako Wakabayashi,
M.D.

*A little learning is a dangerous thing;
Drink deep, or taste not the Pierian spring;
There shallow draughts intoxicate the brain,
And drinking largely sobers us again.*

Alexander Pope, *An Essay on Criticism* [1711], Part II

Surgery

Lewis Flint,
M.D., Chairman

Donald Akers,
M.D.

Edward
Etheredge, M.D.

Richard Fansler,
M.D.

John Ferrara,
M.D.

Tyler Greenfield,
M.D.

James Holmes,
M.D.

Robert Hewitt,
M.D.

Bernard Jaffe,
M.D.

David Jansen,
M.D.

Bruno Jubelin,
Ph.D.

Martin Litwin,
M.D.

Scott McDonald,
M.D.

Norman
McSwain, M.D.

Claudia Morgan,
Ph.D.

Ronald Nichols,
M.D.

Samuel Parry,
M.D.

John Pigott,
M.D.

Steven Steinberg,
M.D.

Rodney Steiner,
M.D.

Carl Sutherland,
M.D.

Raymond Tesi,
M.D.

Bruce Toporoff,
M.D.

Kathleen
Murphy

Urology

Raju Thomas,
M.D. Interim
Chairman

William
Brannan, M.D.

O. Joseph Dean,
Jr., M.D.

Gerald
Domingue, Ph.D.

Gary Frentz,
M.D.

Jamal Ghoneim,
M.D., F.A.C.S.

Wayne
Helstrom, M.D.

Jean Hollowell,
M.D.

James Roberts,
M.D.

Suresh Sikka,
Ph.D.

Class Sponsors

Our class has chosen two very special faculty members to be our sponsors: Dr. Paul Rodenhauer and Dr. Alan Grogono. These two remarkable individuals share in common a love of teaching, outstanding service to the school, and an excellent rapport with students.

Alan W. Grogono was born in London, England and did his undergraduate studies at London University. He completed medical school and internship at London Hospital, followed by a residency in anesthesiology at King's College Hospital, also in London. In 1964, Dr. Grogono came the U.S. to serve as Assistant Professor at the State University of New York in Syracuse for two years, before returning to work in London. He made his final immigration to the U.S. in 1974 to become Associate Professor of Anesthesiology, again at SUNY. Tulane was very fortunate in successfully recruiting Dr. Grogono to the position of Chair of Anesthesiology in 1981. In addition, he also holds the distinguished title of Merryl and Sam Israel Professor of Anesthesiology.

A member of numerous societies, Dr. Grogono has also served on editorial boards for various anesthesiology journals, as course director for anesthesiology review meetings, and as a founding board member of the Society for Technology in Anesthesiology. Recently, he was also nominated to serve as President of the Association of Anesthesiology Program Directors. Dr. Grogono has held many notable speaking engagements, as well as contributed numerous journal publications, books, and book chapters. Lastly, Dr. Grogono is an avid "creator" — of various anesthesiology inventions; of educational, technical, and management software; of "motorized" mobiles; and of 3-D images (an example, appropriately depicting the structure of ether, is demonstrated below).

Dr. Grogono is married; his wife, Dr. Anthea Grogono, is Associate Professor in the Department of General Dentistry at LSU School of Dentistry. They have four children, the oldest age 29 and youngest age 25. Sally, his second child and one of our own classmates, seems to take after her father in her fun-filled and caring attitude toward life and others. Characteristic of his good nature, Dr. Grogono tries to devote one week each year to giving anesthesia in an underdeveloped country for the traveling plastic surgery charitable group, Interplast. Also of note is Dr. Grogono's love of sailing — he even established the world record in 1977 for high speed sailing in a 'B Class' catamaran.

Dr. Alan Grogono is well known for his outgoing personality and wit, abilities which have served him well as co-emcee in several Talent Shows at the Medical School. In front of the class room he is an engaging and entertaining lecturer. "Grog" as he is known to all of us, is a willing and enthusiastic participant in many student activities — as advisor to the Tulane Anesthesiology Interest Society; as mentor to his T-1 orientation group during all four medical school years; as host to numerous crawfish boils; and now as a well-deserved third-time class sponsor. Dr. Grogono finished off the end of our medical school years with a wonderful graduation week party. His door is always open to students and residents and we thank him for his never ending cheerfulness and wit.

Dr. Grogono, pictured here with one of his motorized mobiles.

For 3-D effect: Bring image close to face; slightly cross your eyes until you now see three black dots instead of two; then focus toward general image to achieve 3-D effect.

Born in New York City, **Paul Rodenhauer** grew up in Lancaster, Pennsylvania and graduated cum laude from Gettysburg College. In medical school at Jefferson Medical College in Philadelphia, he was elected to Alpha Omega Alpha Medical Honor Society. Following his rotating internship at York City Hospital in Pennsylvania, Dr. Rodenhauer spent two years in General Medicine private practice, prior to choosing a career in Psychiatry. He subsequently completed a psychiatry residency at Sheppard & Enoch Pratt Hospital in Towson, Maryland and a fellowship in Administrative Psychiatry at the Washington School of Psychiatry in D.C. During this time, for six years he also served as a Captain for the Pennsylvania Army National Guard.

With a natural talent for academics, Dr. Rodenhauer has held many notable academic, administrative, and clinical positions at various institutions, including John Hopkins, Brooklane Psychiatric Center, Georgetown University School of Medicine, the University of California San Diego, Wright State University School of Medicine (where he became Residency Director and then Chairman within just five years of his arrival), and now at Tulane since 1991. As expected, Dr. Rodenhauer received many awards prior to arriving at Tulane, including the Special Presidential Commendation from the American Association of Psychiatric Administrators in 1990.

Having been at Tulane for only four years, Dr. Rodenhauer is Professor of Psychiatry, Director of Medical Student Education in Psychiatry, Assistant Dean of Admissions & Curriculum Management, and Adjunct Professor in the Department of Health Systems Management. His concern for students takes on many forms, including his involvement as prior Faculty Chair to the Phoenix Society, as Faculty Advisor to the student Psychiatry Journal Club, as student confidant, as Talent Show judge, as class sponsor now for two graduating classes, and as host to numerous student receptions, including our semi-formal Match day celebration at the Mason Dupuy in the French Quarter. Reflective of his dedication to teaching and student advocacy, he has been the recipient of many awards during his four year tenure at Tulane: the 1994 W. Clifford Newman Award for Student Advocacy; the 1992,-93,-94 Owl Club Award for Outstanding Teaching; as well as the 1992-93 Tulane Psychiatry Residents' Faculty Award for excellence in Teaching.

Dr. Rodenhauer has given many national and international presentations and has published extensively — journal articles, books, book chapters, book reviews, and even poetry. In addition to his current position as the President Elect of the American Association of Psychiatric Administrators, he has participated on many boards, organizations, and committees. Dr. Rodenhauer has also served on the Psychiatry Accreditation Council for Graduate Medical Education/Residency Review Committee, as an examiner for the American Board of Psychiatry and Neurology, and as a reviewer of numerous medical journals.

Dr. Rodenhauer has three children and is married to a professional photographer and writer, Skye Moody Rodenhauer. A very well-rounded, creative, and modest individual, Dr. Rodenhauer enjoys many outside interests, including theater, biking, photography, appreciating art, writing poetry, and baking bread. He even won first-prize for his "Pumpnickel Beer Bread" recipe in the 1992 annual Times-Picayune contest. In addition, he has also received recognition for his poetry and photography.

Thank you, Dr. Rodenhauer and Dr. Grogono for your leadership, dedication, compassion and open-door policy toward students . . . We future physicians are blessed to have had the opportunity to be influenced in such a positive direction by two important role models such as yourselves.

COASTAL COLOR*

Hérons
and their awkward elegance
escape detection
especially if they're blue

and young
with downy speckles
like the dunes they stalk
in silence.

Primeval
especially if they're brown
pelicans invoke
deeper mysteries of life

unless their white bellies
reflect attention
to the emerald sea
they span

and the wonders
of its glimmering Edens.
Gulls and company
especially if they're flapping

whip up froth
produced by the restless seam
between land and seascapes
which gaped eons before

pelicans emerged.
Especially if they're peckish
these relics can spear
flashier but scallier

specimens
who can't either appreciate
that the orchid pink membranes
they shimmy down

resemble tropical petals
that forecast
sweeter morsels
sheathed in pale yellow.

*Originally published in 1995 by *Creative With Words Publications*, Carmel, California

The Oath Of Hippocrates

I swear by Apollo, the physician, the Aesculapius, and Health and All-Heal, and by God and by whatever I hold most sacred, that, according to my ability and judgment, I will keep this Oath and this stipulation- I will look upon those who shall have taught me this Art even as one of my parents.

I will share my substance with them, and I will supply their necessities if they be in need.

I will impart a knowledge of the Art by precept, by lecture, and by every mode of teaching not only to my own children but to the children of those who have taught me, and to disciples bound by covenant and oath, according to the Law of Medicine, but to none other.

The regimen I adopt shall be for the benefit of my patients according to my ability and judgment and I will abstain from whatever is deleterious and mischievous.

I will seek to inform my patients always as fellow human beings and will do everything possible to preserve their dignity.

With purity and with holiness I will pass my life and practice my Art.

Whatsoever things I see or hear concerning the life of men in my attendance, or the sick or even apart therefrom, which ought not to be noised abroad, I will keep silence thereon, counting such things to be sacred secrets.

While I continue to keep this Oath unviolated, may it be granted to me to enjoy life and the practice of the Art, respected by all men, in all times.

But should I trespass and violate this Oath, may the reverse be my lot.

Following Their Own Path

Some classmates have chosen to take some time to pursue research interests, start their families, or transfer to other schools. We will miss them at graduation time, and we wish them the best of luck.

Rhonda Bass, Russell Clark, Rex Hoffman, Chris Mottes and Dominic Nguyen have provided pages in the yearbook.

K.C. Brewington and his wife
Suzanne

Amy Heimberger

Sue Tikalsky

Dominic Nguyen and Victor Songbandith

Eric McGary and Etoi Garrison

SIGNS AND SYMPTOMS OF MEDICAL STUDENTS

	T-1	T-2	T-3	T-4
General	Bright eyed and neatly dressed. Smells like formalin.	Confused. White coat is starched and white. Avoids T-1's smelling of formaldehyde.	Disheveled. Semi-conscious. Coat weighed down with handbooks, gloves & hemocult developer.	Remembers fashion just in time for interviews. White coat now beige, stuffed with drug company pens & toys.
Eyes	Glasses needed after contacts are dissolved by formalin fumes.	Pupils permanently dilated after student ophthalmoscope exams.	Eyes more bloodshot than a Monday night after exams.	Too cool to take shades off indoors.
Pulmonary	Shortness of breath from complaining about exams.	Respiratory distress and wheezing manifests after asthma lecture.	Chronic cough and sinusitis from recurrent pediatric viral infections.	Paroxysmal respiratory arrest on Match Day.
CVS	Palpitations on Mondays.	Chest pain during board exam.	2+ pitting pedal edema.	Atrial flutter (Holiday Heart?) on graduation day.
Abdomen	Weekly epigastric pain relieved by Roloids and Alka-Seltzer.	Alcoholic gastritis. Ileus from practice abdominal exams done by roommate.	Audible hunger noises arrested by milk and chocolate from vending machines.	Renourished from free lunches provided by drug companies.
Skin	Coccygeal bruising.	1st degree burn from week in sun "studying" for boards.	Residual suntan wilts under the florescent glow of Charity.	Regains tan while doing community medicine in Jamaica.

Those First Two Years

The Clinical Experience

The Class Of 1995

The 150 students graduating in 1995 were the last complete class to be chosen by the late Dr. Wiley Clifford Newman. With his usual knack, he gathered together students from 35 states and one foreign country to form this diverse and interesting group. Over a third (35%) of the students were from California, while only 11.5% were local Louisianians. The remaining 53.5% of the class was widely distributed throughout most of the United States, providing a unique cultural experience for everyone.

French Guyana - 1

Arnold B. Alper, Jr.

New Orleans, Louisiana

Tulane University

B.S., Biology, 1991

M.P.H., 1995

Arthur An

*Fountain Valley, California
University of California, Irvine
B.S., Biology, 1991*

Dina Nicole Anderson

*Bayside, New York
Emory University
B.A., Biology, 1991*

Marisa A. Battaglia

*San Mateo, California
University of California, Irving
B.A., Psychology, 1991
B.S., Biology, 1991*

Sam G. Battaglia

*Moscow, Idaho
South Dakota State University
B.S., Biology, 1991*

Adrian Arya

*Tempe, Arizona
Arizona State University
B.S., Biology, 1990*

Anne Marie Arikian

*Los Angeles, California
University of California, Los Angeles
B.S., Biology, 1991*

New Orleans

Things I'll Miss

1. Being a 4th year
2. My apartment
3. The weather
4. PJ's
5. Sweet olive
6. Audubon park
7. Jazz Fest
8. Biking to the levee
9. Parades
10. The French market

Things I Won't Miss

1. Charity (maybe a little)
2. Flying mutant roaches
3. The weather
4. The over-rated restaurants
5. Smell of the French Quarter
6. N.O. Parking Violations Bureau
7. The radio stations
8. The roads and drivers
9. Graft
10. Mosquitoes

Kenneth D. Baker

*Lafayette, California
University of California, Los Angeles
B.S., Psychobiology, 1990*

Kelly Vanderbilt Bomer

*Pacific Palisades, California
University of California, San Diego
B.A., Chemistry & Mathematics, 1990*

Mark Edward Boseley

*Fairview Heights, Illinois
Southern Illinois University, Edwardsville
B.S., Biology, 1991*

James John Bouzoukis

*Wilmington, Delaware
Duke University
B.S., Neuroscience, 1989*

ITHACA

When you start your journey to Ithaca,
then pray that the road is long,
full of adventure, full of knowledge.
Do not fear the Lestrygonians
and the Cyclops and the angry Poseidon.
You will never meet such as these on your path,
if your thoughts remain lofty, if a fine
emotion touches your body and your spirit.
You will never meet the Lestrygonians,
the Cyclops and the fierce Poseidon,
if you do not carry them within your soul,
if your soul does not raise them up before you.

Then pray that the road is long,
That the summer mornings are many,
that you will enter ports seen for the first time
with such pleasure, with such joy!
Stop at Phoenician markets
and purchase fine merchandise,
mother-of-pearl and corals, amber and ebony,
and pleasurable perfumes as you can;
visit hosts of Egyptian cities,
to learn and learn from those who have knowledge.

Always keep Ithaca fixed in your mind.
To arrive there is your ultimate goal.
But do not hurry the voyage at all.
It is better to let it last for long years;
and even to anchor at the isle when you are old,
rich with all that you have gained on the way,
not expecting that Ithaca will offer you riches.

Ithaca has given you the beautiful voyage.

Without her you would never have taken the road.
But she has nothing more to give you.

And if you find her poor, Ithaca has not defrauded you.
With the great wisdom you have gained, with so much experience,
you must surely have understood by then what Ithacas mean.

— Cavafy, 1911

Michele Anne Brown

*Palo Alto, California
University of California, Los Angeles
B.S., Psychobiology, 1991*

Carlos Bruno

*Flushing, New York
University of New Orleans
B.S., Psychology, 1990*

C. Coleman Brown

*Monroe, Louisiana
University of Virginia
B.A., French, 1990*

Pierre Andre Bruneau

*New Orleans, Louisiana
Tulane University, New Orleans
B.S., Biology, History minor, 1990*

**A DAY IN THE LIFE OF
SUPER PIERRE!**

HE HAS DONE THEM ALL...
...OR HAS HE?

As Pierre Lee in Kung Fu!

As Pierre Thomas in Golf!

As Pierre Logurus in High Dive!

As Pierre in Paraglider Jumping!

CIA CHIEF!

As Pierre in the Airbag! DONT EVER LET IT GO!

Ernest George Burch

*Mobile, Alabama
University of Alabama
B.S., Biology, 1991*

Lisa Denise Burns

*Council Bluffs, Iowa
Hamline University
B.A., Biology, 1984
M.S., Pathology, 1989*

Joseph Gibson Bussey, III

*Danville, California
University of California, Davis
B.S., Biochemistry, 1991*

Keri Lynn Butler

*San Rafael, California
University of California, Davis
B.S., Physiology, 1991*

Joel Travis Callahan, Jr.

*Meridian, Mississippi
Vanderbilt University
B.S., Music & Mathematics, 1990*

Melissa J. Cameron

*Atlanta, Georgia
Emory University
B.S., Biology, 1991*

Are You An Internist?

Discussion - number 4 of 27 problems on the problem list

Stethoscope
(missing) - left in
cafeteria

Clipboard - to record
useful info like
patient's travel history

Paper in Pocket -
article on Post-
Prandial Cushings;
management of
Pseudopseudo-
hyperparathyroidism

Washington
Manual - 90% of
all wisdom of IM

Student Pocket
Contents -
hemocult
developer cards,
vaccutainer cap,
calculator, tuning
fork, forgotten
consult to social
worker.

Went into internal medicine because . . .

- A. Hates the smell made by Bovi
- B. Must compulsively correct the patients' CA++
- C. Feels it would be good to actually be employable after residency
- D. Really enjoys that 30 minute break between morning and evening rounds.

Jeffrey Dorraine Carron

*Saint Louis, Missouri
Saint Louis University
B.A., Biology, 1991*

Micheal Ie Chen

*Jonesboro, Georgia
Columbia University
B.A., Biology, 1990*

Shirley Hsueh Hui Chen

Lakeport, California

University of California, Berkeley

B.A., Molecular and Cellular Biology, 1991

Christine M. Chorney

*Schaumburg, Illinois
University of Illinois, Urbana
B.S., Biology Honors, 1991*

Kendra Lynnea Chun

*Saratoga, California
University of California, Los Angeles
B.S., Kinesiology, 1991*

James Cnota

*Scottsdale, Arizona
University of Arizona
B.S., Molecular & Cellular Biology, 1991*

Russell Patrick Clark

*Mammoth Lakes, California
California State Polytechnic University
B.S., Mechanical Engineering, 1986
M.S., Biomedical Engineering, 1996*

Ellis O'Neal Cooper, III

*Shreveport, Louisiana
West Point, U.S. Military Academy
B.S., Life Sciences, 1991*

Michael Joseph Coulson

*Kentfield, California
University of California, Davis
B.S., Physiology, 1987*

Carey A. Cullinane

*Sudbury, Massachusetts
Mount Holyoke College, Massachusetts
B.A., Biochemistry, 1990
M.P.H., 1995*

Timothy M. Cupero

*San Antonio, Texas
Loyola University of New Orleans
B.S., Biology, 1991*

Susan Katharine Cowen

*Danville, California
University of California, Berkeley
B.A., Psychology, 1990*

Michael William deBoisblanc

*Lafayette, California
University of California, Davis
B.A., Biochemistry, 1990*

*Constance Collins
Dabezies*

*New Orleans, Louisiana
University of Alabama
B.A., English, 1988*

Tanya Dilworth

*Baker, Montana
Montana State University
B.S., Biomedical Science,
1989*

Jeannemarie George Drane

*Baton Rouge, Louisiana
Trinity University, San Antonio
B.A., Biology, 1990*

Murray Fred Dweck

*Ft. Lauderdale, Florida
Washington University, St. Louis
B.A., Biology, Music, 1991*

Paymon Elahi

*Tehran, Iran
University of California, San Diego
B.A., Biochemistry & Cell Biology, 1990*

Samuel Blount Field

*Baton Rouge, Louisiana
Millsaps College
B.S., Chemistry, 1990*

Are You A Surgeon?

Sunlight - "what's that?"

Mental Status -
semiarousable x 5yrs.

Surgical Instruments -
scalpel, suction and CD's

Blood Pressure - soars
when clinic patient is not
a surgical candidate

Booties - wears them to
church

NEJM - looks at pictures
only

Call Room - where he has
his mail delivered to

- Went into surgery because
- A. Never liked to sleep anyway
 - B. Enjoys presenting at D&C
 - C. Loves the smell made by Bovi
 - D. Thought it was the cool end of the
blood brain barrier

Simon Finger

Pacific Palisades, California
University of California, San Diego
B.A., Biology, 1990

Antonio J. Flores

*Miami, Florida
Tulane University School of Engineering
B.S., Biomedical Engineering, 1990
M.S., Biomedical Engineering, 1995*

Margaret Fox

*San Francisco, California
University of California, Berkeley
B.A., Psychology, 1988*

Ernest Washington Franklin, IV

*Atlanta, Georgia
Tulane University, New Orleans
B.S., Biology, 1991*

Matthew Sanders French

*New Orleans, Louisiana
Washington and Lee University
B.S., Biology, 1991*

Shelly Rene Garone

Phoenix, Arizona
Tufts University, Medford, MA
B.A., Philosophy, 1991

Ours was not a meeting, but rather a recognition.

My deepest thanks to those loved ones not pictured, both from my family and from Tulane, for your continued support and encouragement. Med school was far more emotionally challenging than I had anticipated; and I may not have found the strength and courage to continue were it not for your letters, phone calls, visits, and care packages.

"To be safe he has only to sacrifice living. In safety there are no fears to conquer, no obstacles to overcome, no wild screaming dangers stalking behind the fence of our mistakes."

Richard Bach
Gift of Wings

Rolf A. Grage

*Omaha, Nebraska
Tulane University
B.S., Biomedical Engineering, 1987
M.S., Biomedical Engineering, 1995*

Jill Goldstein

*Los Angeles, California
University of California, Los Angeles
B.S., Psychobiology, 1991*

Robert Gensure

*Marblehead, Massachusetts
Johns Hopkins University
B.S., Electrical Engineering
Ph.D., Physiology, 1995*

Sally Margaret Grogono

*New Orleans, Louisiana
Trinity University, San Antonio
B.A., Psychology, Sociology, 1989*

Rosemary Hallett

Reno, Nevada

University of California, San Diego

B.S., Bioengineering, 1991

Karen Marie Hamad

*Surf City, New Jersey
Middlebury College
B.S., World Literature, 1991*

“It is because I believe in things and in people while I walked along those paths that the things and the people they made known to me are the only ones that I still take seriously and that still bring me joy. Whether it is because the faith which creates has ceased to exist in me, or because reality takes shape in the memory alone, the flowers that people show me nowadays for the first time never seem to me to be true flowers.”

*-A la recherche du temps perdu-
Marcel Proust*

Theresa Anne Harrington

*San Francisco, California
University of California, Berkeley
B.A., Microbiology & Immunology,
1986
M.P.H./T.M., 1995*

To all of my family, to the Visser's, and to my friends and relatives: Thank you for your loving support. I couldn't have done it without you. God Bless.
T.A.

Tony C. Ho

*Rancho Palos Verdes, California
University of California, Los Angeles
B.S., Mechanical Engineering, 1990*

Thuy K. Huynh

*San Jose, California
San Jose State University
B.S., Biology, 1990*

Rex Hoffman

*Palos Verdes, California
University of California, San Diego
B.A., Economics, 1991*

Albert Arthur Hyman

*New Orleans, Louisiana
Tulane University
B.A., Architecture & Art, 1990*

Robert Quinn Ingraham, Jr.

*Jackson, Tennessee
University of Mississippi
B.S., Electrical Engineering, 1991*

Marika Issakhanian

*Northridge, California
University of California, Los Angeles
B.S., Biochemistry, 1991*

Kristin Kalmbacher

*Wauchula, Florida
New College of University of South Florida
B.A., Natural Sciences, 1990
M.P.H. & T.M., 1995*

Benjamin Kam, Jr.

*Honolulu, Hawaii
U.S. Air Force Academy
B.S., Biology, 1991
M.P.H., 1995*

Oh, I have slipped the surly bonds of Earth
And danced the skies on laughter-silvered wings;
Sunward I've climbed and joined the tumbling mirth
Of sun-split clouds — and done a hundred things
You have not dreamed of — wheeled and soared and swung
High in the sunlit silence. Hovering there
I've chased the shouting wind along and flung
My eager body through footless halls of air.
Up, up, the long delirious, burning blue
I've topped the wind-swept heights with easy grace.
Where never lark, or even eagle flew;
And, while with silent, lifting mind I've trod
The high untrespassed sanctity of space,
Put out my hand, and touched the face of God.

-adapted from High Flight
by John Gillespie Magee, Jr.

Dear Friends and Classmates,
As you go out into this great world to try out your healing hands, please don't forget to love your family at least as much as you love your work. . . . And remember that because everyone dies someday, you must be sure that you've learned to live. Blue Skies Forever

Matthew Kaplan

*Los Angeles, California
University of California, San Diego
B.A., Biology, 1990*

Anna Young-Ah Kim

Glendale, California

Johns Hopkins University, B.A., 1986

Stanford University, M.S., 1988

UCLA School of Public Health, M.P.H., 1990

Katrin Michaela Klemm

*Inverness, Florida
University of Central Florida
B.S., Biology, 1990*

Horse around? ... Not ME!

I've met some wonderful people along the way.

Rrrrrr ...

... and R&R

Jumping into new adventures.

Robert A. Koppel

*Metairie, Louisiana
Yale University
B.A., Psychology, 1991*

Momoo Kurosaka

*Edmonds, Washington
University of California, Los Angeles
B.A., 1989*

Annette E. A. Kyzer

*Greeneville, Tennessee
University of Tennessee, Knoxville
B.A., Economics, Political Science, French,
1988*

Gabriel G. Lazcano

*Coral Gables, Florida
University of Miami, Florida
B.A., Psychology, 1990*

Sophia Sunyoung Lee

*East Amherst, New York
Cornell University, New York
B.A., Biology, 1990*

Alice Maria Lim

Los Angeles, California
University of California, Los Angeles
B.A., Sociology, 1991

A Physician's Prayer

Lord, Thou Great Physician,
I kneel before Thee. Since
every good and perfect gift
must come from Thee,

I PRAY:

Give skill to my hand, clear
vision to my mind, kindness
and sympathy to my heart.
Give me singleness of pur-
pose, strength to lift at least
a part of the burden of my
suffering fellowmen, and a
true realization of the rare
privilege that is mine, Take
from my heart all guile and
worldliness, that with the
simple faith of a child I may
rely on Thee. Amen.

Jennifer Marie Lewy

*Chicago, Illinois
University of Michigan, Ann Arbor
B.A., English 1989*

John T. Li

*Albany, California
University of California, Berkeley
B.A., Molecular Cell Biology, 1990*

Are You An OB/GYN?

Baby's Mom-22 yo G4P0121
EGA 29 wks., previous c-sec-
tion of unknown scar, no prena-
tal care, presents to L&D with
footling breech hanging out.

Doctor-"This may be a foot, but
let me check first". Keep Push-
ing

PUSH-two, three, four, five, six, seven, eight, nine, ten.

Ultrasound Jelly-to hear
decels better

Fetal Monitoring Strip-
for uterine contractions
and Dow Jones Industrial
Avg.

Bucket-to catch noenate
n case it slips

Mask-only used in the
smelly deliveries

"Those Hairy Legs"

Stirrups-no, "heel rests",
no "leg holders", just put
your feet here!

Birth Wheel of torture for
estimating EDL(esti-
mated date of litigation)

Karyotype from early
amniocentesis. Can you
make a diagnosis?

'I wonder if the strip to
he right indicates dis-
ress????

Chose OB/GYN because---needs minimal
sleep.

Andrew Jay Lipton

*Doylestown, Pennsylvania
Cornell University, New York
B.S., Chemical Engineering, 1988
M.S., Chemical Engineering, 1991
M.P.H. & T.M., 1995*

Lauri Ann Liskin

*Santa Monica, California
Wesleyan University, Middletown, CT
B.A., Biopsychology, 1990*

Damon London

*San Diego, California
University of California, Davis
B.S., Biology, 1991*

Nilufar Maboudi

*San Mateo, California
University of California, Los Angeles
B.A., Biology, 1991*

Michael Masee

*Littleton, Colorado
University of Colorado, Boulder
B.A., Biochemistry, 1991*

Cynthia Marie Mathewson

*Lakewood, California
University of California, Berkeley
B.A., Biology, 1990*

Christopher E. Mottes

*Rosemont, Pennsylvania
Massachusetts Institute of Technology
B.S., Biology, 1990*

Laurie McGuire Doolittle

*Burbank, California
University of California, Davis
B.S., Biology, 1991*

Kimberly Kozlowski Mercurio

*Valparaiso, Indiana
University of Notre Dame
B.S., 1991*

Ketna N. Mistry

Tallahassee, Florida

University of California, Los Angeles

B.S., Psychobiology & African Studies, 1991

“There is one spectacle grander than the sea, that is the sky, there is one spectacle grander than the sky, that is the interior of the soul.”

Victor Hugo
Les Miserables, 1862

Richard S. Mizuguchi

*Long Beach, California
University of Pennsylvania
B.A., Biology, 1991*

1st Year

2nd Year

3rd Year

4th Year

Christina M. Moisidis

San Francisco, California

Cornell University

B.S., Mechanical Engineering, 1990

Darius Mohammad Moshfeghi

*Redwing, Minnesota
Tulane University, New Orleans
B.S., Biomedical Engineering, 1991*

Elizabeth "Betsy" A. Muddiman

Wilmington, Delaware

Emory University

B.S., Biology, 1988

MPH, 1995

Alan Cary Newman

*Columbus, Georgia
Emory University
B.A., Art History & Biology,
1990*

Katarina Gabrielle E. Nalovic

Zayenne, French Guiana

Vanderbilt University

B.S., Mathematics And Biology, 1991

M.P.H., Tropical Medicine, 1995

Laura Nicole Murray

*Huntsville, Alabama
Tulane University, New Orleans
B.S., Biochemistry, 1991*

Kathy Farima Navid

*McLean, Virginia
University of Virginia
B.A., English, 1991*

Raphael Neiman

*Fremont, California
University of California, San Diego
B.S., Bioengineering, 1991
M.S., Bioengineering, 1995*

James Cordry Nielsen

*Wenatchee, Washington
University of Washington
B.S., Biochemistry, 1991*

Dominic Nguyen

*Tallahassee, Florida
Duke University
B.S., Neuroscience, 1991*

Success

To laugh often and much;
to win the respect of intelligent
people and the affection of
children;
to earn the appreciation of honest
critics and endure the betrayal
of false friends;
to appreciate beauty,
to find the best in others;
to leave the world a bit better
whether by a healthy child, a
garden patch, or a redeemed
social condition.

To know even one life has
breathed easier because you
have lived.

This, is to have succeeded.

- Ralph Waldo Emerson

Are You An Otolaryngologist?

Back up tissue - for the occasional tidalwave

Tongue depressor and cotton swab practice for using chopsticks. Say th.

Tissue - for the Unbearable Wetness of Beings

Head gear - can also be used as rear view mirror

Smile - thinking how little they work and still can be considered as surgeons

Tie - Used to distract patients during examination

Stethoscope - Slung over shoulder for effect. Used for pre-op eval. and reassurance.

Went into ENT because

- A. Has smooth touch with ear wax
- B. Wanted to use cool head gear
- C. Wanted 3 day workweek
- D. Liked having unpronounceable specialty name to sound important at parties.
- E. Prefers to pick other people's noses

Linda Gesina Olson

*Carmichael, California
University of California, Davis
B.S., Physiology, 1990*

Jason Mark Ozment

*Dyersburg, Tennessee
University of Tennessee, Knoxville
B.S., Biology, 1991*

Jeffrey Dee Olpin

*Pleasant Grove, Utah
Brigham Young University
B.A., Music, 1989
M.S., Music, 1991*

Sheela Thakor Patel

*Laguna Niguel, California
University of California, Los Angeles
B.S., Biochemistry, 1990*

Tracey Odeta Pennington

*Burlington, North Carolina
California State University, Sacramento
B.A., Biological Sciences, 1991*

HUMAN FAMILY

I note the obvious differences
in the human family.
Some of us are serious,
some thrive on comedy.

Some declare their lives are lived
as true profundity,
and others claim they really live
the real reality.

The variety of our skin tones
can confuse, bemuse, delight,
brown and pink and beige and
purple,
tan and blue and white.

I've sailed upon the seven seas
and stopped in every land,
I've seen the wonders of the world,
not yet one common man.

I know ten thousand women
called Jane and Mary Jane,
but I've not seen any two
who really were the same.

Mirror twins are different
although their features jibe,
and lovers think quite different thoughts
while lying side by side.

We love and lose in China,
we weep on England's moors,
and laugh and moan in Guinea,
and thrive on Spanish shores.

We seek success in Finland,
are born and die in Maine.
In minor ways we differ,
in major we're the same.

I note the obvious differences
between each sort and type,
but we are more alike, my friends,
than we are unlike.

We are more alike, my friends,
than we are unlike.

We are more alike, my friends,
than we are unlike.

Maya Angelou

My favorite place: West Coast Beach, Monterey, California

Jerry Judd Pryde, Jr.

*Sacramento, California
California State University, Sacramento
B.S., Physical Education, 1991
M.P.H. & T.M., 1995*

**500 CHILDREN
IMMUNIZED**

Jyoti Rai

*Jackson, Mississippi
Tulane University
B.S., Biochemistry, 1991*

Mitchell Jay Ramsey

*Hayden Lake, Idaho
University of Idaho
B.S., Zoology, 1990*

John Kevin Ratliff

*Hillsboro, Kentucky
Transylvania University
B.A., Biology & Philosophy, 1991*

Luis Enrique Remus, III

Metairie, Louisiana

Tulane University

B.S., Biology, 1976

M.S., Biochemistry, 1978

Ph.D., Clinical Chemistry, 1987

Anthony P. Ret

*Cincinnati, Ohio
Thomas More College
B.A., Biology and Psychology, 1988
M.P.H., 1995*

Sheilaine P. Rodrigo

*Meridian, Mississippi
University of Notre Dame, South Bend, IN
B.S., Pre-Professional, 1991*

Brett Malcolm Robinson

*Englewood, New Jersey
Yale University, New Haven, CT
B.A., Psychology, 1991*

Andrew Hal Rosenthal

Indianapolis, Florida

Duke University

B.A., Political Science, 1991

Sunil S. Sujan

*Philadelphia, Pennsylvania
Johns Hopkins University
B.S., Biology, 1989*

Tim Schrader

*Bergen, Norway
Tulane University, New Orleans
B.S.E., Biomedical Engineering, 1991*

KAT • BAM • DAF

Chad Saul

*Clinton, Mississippi
University of Mississippi
B.A., Chemistry, 1991*

Garrett Donald Schwartz

Los Gatos, California

University of California, Santa Barbara

B.A., Physiology & Cell Biology, 1990

Paul F. Shea

*Memphis, Tennessee
Vanderbilt University
B.A., English, 1988*

"These are days you'll remember. Never before and never since, I promise, will the whole world be warm as this. And as you feel it, you'll know it's true that you are touched by something that will grow and bloom in you."

- Natalie Merchant

Benham B. Shenassa

*Los Angeles, California
University of California, Los Angeles
B.S., Bio-Cybernetics, 1991*

Brian Shih

*Tenafly, New Jersey
Johns Hopkins University
B.A., Biology, 1991*

Demetrios N. Simopoulos

Fair Oaks, California

Pomona College

B.A., Classical Studies, 1991

Robert Michael Stone
Sunnyvale, California
Pepperdine University, Malibu
B.S., Biology, 1990

Brian Scot Stafford

*Wheat Ridge, Colorado
Wheaton College, Illinois
B.S., Biochemistry, 1988
M.P.H. & T.M., 1995*

Are You In Family Practice?

Potatoes - payment for Mrs. Hatfield's last delivery

Windbreaker - practical substitute for white coat

Boots - because it snows in Beaver Rapids

Went into EP because

- A. Loves the great outdoors
- B. Never really wanted to be rich anyway
- C. Wanted to be gatekeepers of medicine
- D. Wanted job security under Clinton Health Plan

Bags Under Eyes - being the only doctor in Beaver Rapids= no sleep

Outdoor Magazine - for planning next fishing trip

Keys - to the Ford Bronco

Wrinkled Pants - from bouncing babies

Are You An Anesthesiologist?

Hat - to look like one of those cool surgeons when strolling down the hallway.

Smile - likes to make fun of surgeons by asking them acid-base questions.

Coffee - to help him through those dreadful 7 am to noon working days

Drug Rep. Fanny Pack - looks cooler than a tool box to carry intubation gadgets.

Sneakers - to walk softly so not to wake up patients

Goggles - temporized for projectile of human body parts

Ear Piece - tuned to country stations only

Date Book - reminds him of the afternoon golf games

Bag - contains recreational anesthetic agents which make him more popular at parties

Went into anesthesia because:

- A. loves OR but not surgeons
- B. thought it was the sober end of blood brain barrier
- C. heard there were lot of free lunches
- D. can calculate pH in torr

Martha Ellis Stewart

*Lafayette, Louisiana
Tulane University, New Orleans
B.S., American Studies, 1990*

Rhonda Stultz Bass

*Bothell, Washington
Western Washington University
B.S., Biology, 1991*

Vina C. Suraj

*San Mateo, California
University of California, Berkeley
B.A., Genetics, 1989*

Lawrence B. Tena

Pennington, New Jersey

Boston University

B.S., Biomedical Engineering, 1988

CHARITY-ESE

Bad blood	Syphilis	Tecknus	Tetanus
High blood	Hypertension	Indian fire.....	Impetigo
Low blood	Anemia	Two buffaloes of the lungs.....	Tuberculosis
Sugar blood	Diabetes mellitus	Very close veins.....	Varicose veins
Yellow blood.....	Jaundice	Flea bites.....	Phlebitis
"I got short".....	Dyspnea	Peanut butter balls	Phenobarbital
"Problems with my nature".....	Impotence	Vomicking.....	Vomiting
Fireballs of the Eucharist.....	Uterine fibroids	Clogs.....	Blood clots
Virginia	Vagina	Contraptions	Contractions
Cadillacs of the eyes.....	Cataracts	Trash in the throat.....	Thrush
Sick-as-hell anemia.....	Sickle-cell anemia	Adrian flutter	Atrial flutter
De roaches of de liver.....	Cirrhosis	Attack-acordia	Tachycardia
Smilin' mighty Jesus.....	Spinal meningitis	Tacky cards.....	Tachycardia
Technical shot.....	Tetanus shot	Subscriptions.....	Prescriptions

MEDICAL DICTIONARY FOR THE HOSPITAL ADMINISTRATOR

Antigen.....	Uncle Jim's wife	Impotent	Distinguished, well known
Artery	The study of paintings	Intern.....	The order in which doctors see patients
Bacteria	The back door of a cafeteria	Iris.....	The organization that collects taxes
Barium	What doctors do when patients die	Jugular	A circus performer
Benign	What you are after you be eight	Kidney.....	A baby goat's leg joint
Bowel.....	A letter like a, e, i, o, u	Labor Pain.....	Getting hurt at work
Cat Scan	Searching for Kitty Kitty	Medical Staff.....	A doctor's cane
Cauterize.....	Made eye contact with her	Morbid.....	A higher offer
Centigrade.....	Mailed test scores	Nitrates.....	Cheaper than day rates
Cesarean Section.....	A neighborhood in Rome	Node.....	Was aware of
Cirrhosis	An English knight	Outpatient.....	A person who fainted
Coccyx	An ill rooster	Palsy	Getting very friendly
Colic.....	A sheep dog	Pap Smear.....	A fatherhood test
Coma.....	A punctuation mark	Pelvis	A cousin of Elvis
Congenital.....	Friendly	Phlebotomy.....	A flea on the buttocks
Cryosurgery	Weeping after an operation	Pigment.....	What Miss Piggy meant
Cystogram	A message sent to your sister	Postoperative.....	A letter carrier
D & C	Where Washington is	Protein.....	In favor of young people
Dilate	To live long	Recovery Room	A place to do upholstery
Enema.....	Not a friend	Rectum.....	Dang near killed him
Erogenous.....	Inaccurate	Seizure.....	Roman emperor
Fester	Quicker	Tablet.....	A small table
Forceps	A pair of biceps	Testicles.....	An exam that makes you laugh
Genital.....	Not a Jew	Tibia.....	Abbreviation for "To be a"
GI Series.....	Soldier baseball game	Tumor.....	An extra pair
Hangnail.....	Coat hook	Urine	Opposite of you're out
Heart.....	Not soft	Varicose.....	Nearby
Hygiene.....	A greeting to Gene	Vertigo	What a lost child doesn't know

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	Available only in cafeteria	Only 55¢	Only 50¢ & only RC Cola
NURSES	Free to staff, huge selection	Available only 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 completed, Doctor."	"We're getting to that next."	"What order?"	"Who you talkin' to?"
TRAUMA	"What's that?!"	"The officer in 5203 was transferred from CHNO."	"He tripped on his way to the smoke room."	"The life you save may take your own."
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	Crochet sweaters for granddaughter	Blow smoke rings through trach	Fill in word-finder puzzles ad nauseam
CAT SCANS	Quickly obtained and interpreted	Waiting list generally not excessive	Typically canceled due to patient's excessive weight	Consists of live cat passed over patient

Loanne B. Tran

*Pasadena, California
University of Southern California
B.S., Psychobiology, 1990
M.P.H. & T.M., 1995*

Guillermo Javier Tanaka

*Palm Harbor, Florida
University of Michigan, Ann Arbor
B.S., Biology, 1991*

Thomas Toan Trinh

*Portland, Oregon
Tulane University, New Orleans
B.S., Biomedical Engineering, 1991*

Tina Louise Trowbridge

*Saratoga, California
University of California, Santa Barbara
B.S., Biopsychology, 1990*

*... even though
you're in my presence,
too little ...

you're in my thoughts,
a lot
& you're in my heart,
always."*

Lynn Marie Tschritter

*Livermore, California
University of California, Berkeley
B.S., Genetics, 1990*

Sylvia E. Villate

*Miami, Florida
Tulane University
B.S., Biology, 1991*

I can't tell you the meaning of life (not yet). But I can show you a few faces that have put meaning into mine. My road is paved with memories of our hopes, smiles, tears, hugs, love and laughter. I thank God they chose to walk with me and make it the most beautiful of journeys. Mom, Peter, Gus . . . this step is for you.

Annette Marie Von Thun

Glen Ellen, California
University of California, San Diego
B.A., Anthropology & Physiology, 1988
MPH, 1995
Ph.D., Physiology, 1995

Relaxing in Mexico

Hanging at the pub

In the Navy

Renal Physiology

Cramming since forever
"Just think what you'll have when you finish!"

Thanks Mom & Dad & Bro!

Quynh K. T. Vu

*Lantana, Florida
Harvard-Radcliffe University, Cambridge
B.S., Biomedical Engineering, 1991
M.P.H., T.M., 1995*

Shaghayegh Aliabadi-Wahle

*Sacramento, California
University of California, Davis
B.S., Biochemistry, 1990*

Craig H. Weinstein

*New York City, New York
Columbia University, New York
B.A., Economics, 1991*

Laura Weber

*Severna Park, Maryland
Franklin & Marshall College, Lancaster, PA
B.A., Art, 1991*

Morgan Samuel Waters

*Alameda, California
Princeton University
B.A., Biology, 1991*

Elizabeth C. Weisert

*Tucson, Arizona
University of Arizona
B.S., Molecular/Cellular Biology, 1991*

Christopher Bertero Smiley Weldon

Pebble Beach, California

University of Notre Dame, South Bend, IN
B.A., English, Pre-professional Studies, 1991

"There comes a point in time when all the cosmic tumblers click into place and, just for an instant, life is made lucid, clear . . ."
— *The Field of Dreams*
Thanks, Smiley

Clarence Mark Whitehead, III

*La Grange, Georgia
University of Georgia
B.S., Biology, 1991*

Bruce E. Wietharn

*Kansas City, Missouri
Johns Hopkins University
B.S., Biology, 1991*

Diana Wilson

*New Orleans, Louisiana
Newcomb College, New Orleans
B.A., Art History*

Sandra Sue Woll

*Los Angeles, California
University of California, Berkeley
B.S., Molecular Biology, 1990*

Chang Yoo

Taegu, South Korea
Tulane University, New Orleans
B.S., Physics, 1988
M.S., Physics, 1990

Jon Yenari

*Metairie, Louisiana
Tulane University
B.S., Biomedical Engineering, 1987*

Christopher Michael Young

*Moorestown, New Jersey
Connecticut College
B.A., Psychology*

Shahram Yazdani

*Westminster, California
University of California, Irvine
B.S., Chemistry, 1989*

Match Day!!!

TIME TO CELEBRATE!

On March 17, 1995, class sponsor, Dr. Paul Rodenhauer, hosted an elegant party for us in honor of Match Day. Almost more so than graduation, Match Day culminates four years of acquiring unquantifiable amounts of knowledge, knowing happiness, feeling sadness or fear, making friends, having fun, and making the transition to "Doctor". For on this day, we learn what the future holds - where we will live, what we will do, and the recognition that our sheltered student lives are soon to end.

Alpha Omega Alpha Honor Medical Society

Arnold Alper

Adrian Arya

Kelly Bomer

James Bouzoukis

Michelle Brown

Jeffrey Carron

Michael deBoisblanc

Tanya Dilworth

Murray Dweck

Simon Finger

Ernest Franklin

Election to Alpha Omega Alpha is a distinction that accompanies a physician throughout his or her career. Especially for the young physician, the society provides a forum for the exchange of ideas, as well as a source of valuable contacts. Members can be elected as students, graduated, or faculty of an affiliated institution, or, because of distinguished achievement in any field, on an honorary basis. Elections in the first three categories are carried out by the individual chapters. Chapters elect undergraduate members from students in their last two years of medical school. Scholastic excellence is not the only criterion for election: integrity, capacity for leadership, compassion, and fairness in dealing with one's colleagues are considered to be of equal significance, and the number of students elected from any class may not exceed one-sixth of those expected to be graduated. The students elected to the society are men and women who, in the judgment of the local chapter, have shown promise of becoming leaders in their profession.

Matthew Kaplan

Annette Kyzer

Andrew Lipton

Damon London

Cynthia Matthewson

Kimberly Mercurio

Nicole Murray

Barbara Porter

Mitchell Ramsey

Andrew Rosenthal

Tim Schrader

Tina Trowbridge

Quynh Vu

Sandra Woll

INTERNSHIP AND RESIDENCY APPOINTMENTS

Class of 1995

Shaghayegh Aliabadi-Wahle, Surgery, Tulane Univ
Arnold Alper, Internal Medicine, Tulane Univ
Arthur An, Neurology, Harbor-UCLA
Dina Anderson, Prelim Int. Medicine, New York Univ
Anne Arikian, Family Practice, Harbor-UCLA
Adrian Arya, Otolaryngology, Univ Texas, Houston
Kenneth Baker, Surgery, Univ South Florida, Tampa
Marisa Battaglia, Family Practice, St. Vincent's
Sam Battaglia, Family Practice, St. Vincent's
Kelly Bomer, Otolaryngology, Univ of Chicago
Mark Boseley, Surgery, Tripler Army Medical Ctr
James Bouzoukis, Otolaryngology, Univ of IL
Christopher Brown, Prelim Surgery, East TN State Univ
Michele Brown, Transitional, Santa Clara Valley
Pierre Bruneau, Surgery, Naval Medical Ctr, San Diego
Carlos Bruno, Pediatrics, Tulane Univ
Ernest Burch, Surgery, Alton Oschner Foundation
Lisa Burns, Pediatrics, Medical Univ South Carolina
Joseph Bussey, Surgery, Univ Maryland-Baltimore
Keri Butler, Prelim Surgery, Univ California-Davis
Joel Callahan, Neurology, Tulane (prelim), Univ CO
Melissa Cameron, OB-GYN, Emory Univ
Gregory Carroll, Emergency Medicine, Harbor-UCLA
Jeffrey Carron, Otolaryngology, Eastern Virginia Grad
Michael Chen, Prelim Surgery, Univ Hawaii
Shirley Chen, Internal Medicine, Univ Tennessee
Christine Chorney, OB-GYN, Madigan Army Medical
Kendra Chun, Surgery, Tulane Univ
James Cnota, Pediatrics, Univ Arizona
Ellis Cooper, Transitional, Brooke Army Medical Ctr
Michael Coulson, Family Practice, Natividad Medical
Susan Cowen, Internal Medicine, Harbor-UCLA
Carey Cullinane, Prelim Surgery, Tulane Univ
Timothy Cupero, Surgery, Madigan Army Medical Ctr
Constance Dabezies, OB-GYN, Alton Oschner
Michael Deboisblanc, Surgery, OHSU, Portland
James DeVito, Prelim Internal Medicine, Tulane Univ
Tanya Dilworth, OB-GYN, Univ of Colorado
Laurie Doolittle, Pediatrics, Univ California-Davis
Jeannemarie Drane, Internal Medicine, Wilford Hall
Murray Dweck, OB-GYN, Univ South Florida, Tampa
Paymon Elahi, Pediatrics, OHSU, Portland
Samuel Field, Surgery, Texas A&M-Scott & White
Simon Finger, Orthopaedics, Stanford Univ
Brian Flanagan, Anesthesiology, Baylor (prelim), UCSF
Antonio Flores, Orthopaedics, Jackson Memorial Hosp
Margaret Fox, Pediatrics, Childrens National Med Ctr
Ernest Franklin, Surgery, Barnes Hospital
Matthew French, Surgery, Univ Kentucky
Shelly Garone, Internal Medicine, Univ CA-Davis
Robert Gensure, Pediatrics, Mass General, Boston
Jill Goldstein, Internal Medicine, UCLA-San Fernando
Rolf Grage, Surgery, Tripler Army Medical Center
Sally Grogono, OB-GYN, Univ Texas-Galveston
Rosemary Hallett, Med-Peds, Tulane Univ
Karen Hamad, Med-Peds, Tulane Univ
Theresa Harrington, Med-Peds, Univ Texas-Houston
Tony Ho, Prelim Surgery, Harbor-UCLA
Thuy Huynh, Psychiatry, Univ CA-San Francisco
Albert Hyman, Psychiatry, Harvard-Longwood
Robert Ingraham, Diagnostic Radiology, Univ Tennessee
Marika Issakhanian, Neurology, Harbor-UCLA
Kristin Kalmbacher, Family Practice, Memorial Med Ctr
Benjamin Kam, Transitional, Baptist Memorial Hospital
Matthew Kaplan, Emergency Medicine, Univ CA-Irvine
Anna Kim, Internal Medicine, LAC-USC Medical Center
Katrin Klemm, Pathology, Univ Alabama
Robert Koppel, Prelim Internal Medicine, Tulane Univ
Momoo Kurosaka, Prelim Surgery, Virginia Mason Hosp
Annette Kyzer, OB-GYN, Vanderbilt Univ
Gabriel Lazcano, Prelim Internal Medicine, Oschner
Domingo Leal, Pediatrics, Jackson Memorial Hospital
Sophia Lee, Internal Medicine, Mount Sinai Hospital
Jennifer Lewy, Pediatrics, Univ Hospitals Cleveland
John Li, Pediatrics, Harbor-UCLA
Alice Lim, Pediatrics UCLA Medical Ctr
Andrew Lipton, Pediatrics, Tripler Army Medical Ctr
Lauri Liskin, Psychiatry, New York Hosp-Cornell
Damon London, Prelim Surgery, Univ California-Davis
Nilufar Maboudi, Ophthalmology, Oschner, Tulane
Michael Masee, OB-GYN, Mayo Graduate School
Cynthia Mathewson, Surgery, Univ Iowa
Brian McGuinness, Surgery, Ohio State Univ
Kimberly Mercurio, Surgery, Univ Florida
Ketna Mistry, Pediatrics, Univ Texas-Houston
Richard Mizuguchi, Prelim Internal Medicine, Tulane
Christina Moisisidis, OB/GYN, Baylor College of Med
Darius Moshfeghi, Ophthalmology, Tulane Univ
Elizabeth Muddiman, Med-Peds, Univ Maryland
Laura Murray, Otolaryngology, Tulane Univ
Katarina Nalovic, Internal Medicine, New York Univ
Kathy Navid, Internal Medicine, Tulane Univ
Rafael Neiman, Orthopaedics, Alton Oschner
Alan Newman, Diagnostic Radiology, Tulane Univ
James Nielsen, Pediatrics, Tulane Univ
Jeffrey Olpin, Radiology, LDS (prelim), Beth Israel
Linda Olson, Pediatrics, Tulane Univ
Margaret O'Reilly, OB-GYN, OHSU, Portland
Jason Ozment, Diagnostic Radiology, Baptist Memorial
Sheela Patel, Prelim Surgery, Harbor-UCLA
Tracey Pennington, PM&R, Univ Texas-San Antonio
Barbara Porter, Med-Peds, Univ North Carolina
Jerry Pryde, PM&R, Methodist (prelim), Univ CA-Irvine
Jyoti Rai, Prelim Surgery, Tulane Univ
Mitchell Ramsey, Surgery, Tripler Army Medical Ctr
John Ratliff, Neurosurgery, Louisiana State Univ
Luis Remus, Psychiatry-Neurology, Tulane Univ
Anthony Ret, Child Psychiatry, Harbor-UCLA
Brett Robinson, Anesthesiology, Univ New Mxico
Sheilaine Rodrigo, Radiation Oncology, Univ FL Shands
Andrew Rosenthal, Surgery, Jackson Memorial Hospital
Bryan Sandweiss, Pediatrics, Univ CA-San Diego
Chad Saul, Prelim Surgery, Bowman Gray/Baptist Hosp
Tim Schrader, Orthopaedics, Tulane Univ
Garrett Schwartz, Internal Medicine, UCSF Mount Zion
Paul Shea, Otolaryngology, Univ Tennessee
Behnam Shenassa, Urology, Tulane Univ
Brian Shih, Anesthesiology, Harbor (prelim), UCSF
Demetrios Simopoulos, Urology, Mayo Graduate School
Sarah Spaulding, Pathology, Tulane Univ
Brian Stafford, Pediatrics-Psychiatry, Univ Kentucky
Martha Stewart, OB/GYN, Alton Oschner Foundation
Robert Stone, Pediatrics, Kaiser Permanente
Sunil Sujan, Internal Medicine, UCLA Medical Center
Vina Suraj, Internal Medicine, Tulane Univ
Guillermo Tanaka, Prelim Surgery, Tulan Univ
Lawrence Tena, Radiation Oncology, Oschner, Hopkins
Loanne Tran, Med-Peds, LAC-USC Medical Center
Thomas Trinh, Family Practice, St. Vincent's
Tina Trowbridge, Prelim Internal Medicine, St. Mary's
Lynn Tschritter, Prelim Surg, Univ CA-Santa Barbara
Sylvia Villate, Med-Peds, Jackson Memorial Hospital
Annette Von Thun, Internal Medicine, San Diego Naval
Quynh Vu, Med-Peds, Tulane Univ
Morgan Waters, Internal Medicine, Univ CA-Davis
Laura Weber, Internal Medicine, Vanderbilt Univ
Craig Weinstein, Prelim Surgery, Univ CA-Davis
Elizabeth Weisert, OB/GYN, Univ Arizona
Christopher Weldon, Surgery, Tulane Univ
Clarence Whitehead, Prelim Surg, New England Med Ctr
Bruce Wietharn, Transitional, San Diego Naval Hospital
Diana Wilson, Psychiatry, Tulane Univ
Sandra Woll, Otolaryngology, Georgetown Univ
Shahram Yazdani, Pediatrics, UCLA Medical Center
Jon Yenari, OB-GYN, Tulane Univ
Chang Yoo, Internal Medicine, Einstein Affiliated Hosp
Christopher Young, Prelim Int Med, Univ Cleveland

Congratulations

Yearbook Sponsor
Gloria Richard-Davis

Yearbook Patrons
J.J. Corrigan, MD
Eduardo A. Herrera, MD
Larry Baudoin
Charlotte P. Steger

Cary Newman - When you were born, you cried and the world rejoiced. Live your life so that when you die, the world cries and you rejoice. Love Mother and Jerry

Dear **Marika**, we are so proud of your ongoing success. Your innate goodness & generosity will surely lead your patients to speedy recovery. May you be as good a Dr as you are a daughter. Mom and Dad

Hey **Mar!** "Congratulations! We'll miss you Marika. Good luck." Get it? Come back soon so that we can finally take down the banner. Congrats on surviving med school. Luv, 10E

Rafi & Rosie, Bravo - The Neimans

Congratulations **Rob Gensure!** Mom, & Dad

Congratulations **Melissa!** The tea bag will always be strong. Your contribution begins now. Love Mother, Dad & Aundrea

Good luck **Sally** & all of your classmates. From the **Grogs**

Pierre - It was back in 1984, when you washed up on our shore complaining your neck was sore. Now it's 1995, we're all glad that you survived. On your goals may you thrive! Love Dlabals

Congratulations **Barbara!** Your hard work paid off - Love from Dad, Mom, John & Lori, Jim & Debi, Beth, Kathy, Jeff, Margy, John IV, Cameron, and all your friends.

Congratulations **Chris Weldon**, we are proud of you. Love Mom & Dad

Congratulations Doctor **Sandra**. You made us all very proud! Mama, Papa, Andria, Viviana, Scott, Barbara, David and Nicky

Congratulations **Christopher**, Dickens and I know you will be a good Dr. We wish you luck on the long run. Our prayers are always with you. Love Aldegunda and Dickens Juaman

From Deerfield A., to UVA, to Tulane Greenwave, Hooray Hooray We're proud of you **Christopher Coleman Brown**, MD. Love Mother, Dad, Ding, Gregory, and 28 paws

With great pride, joy and love
Congratulations, **Dr. L. B. Tena**. Drs. Leon/Rosie Tena & Family

Simon - Darling son, congratulations on your superb achievement. Love, Aunene and Mike

Carey, to your health, to your happiness. Love from Clan Cullinane

Congratulations, **Brian McGuinness**, Love, Mom.

Congratulations

Congratulations to Dr. **C. Mark Whitehead, III**. Love, Dad, Mom, & David

Dr. **Sylvita Villate**, my youngest child, you are my Love and my pride. Mom

Jeff Carron, we're proud big guy. Onward! Love Mom & Jim

Congratulations **Jim!** Love Mom, Dad, Missy, Jenny & Grandpa!

Kim, you give us great joy and pride. You will surely be a superb physician. Love Mom, Dad, and Danny

Christina! For humanity there exists only good: science. We are proud of you and hope you continue to bring to your work intelligence and virtue.

Dr. **Brian Stafford**, congratulations & continued success during your Internship & Residency! Love Mom, Dad, Brenda & Dan

Christine Chorney, many years of happiness & success. Dad

Congratulations Dr. **Rob Koppel!** We love you! Mom, Dad and Doug

Kim, you'll make a great Doctor, but you are already a wonderful wife! Love Jim

Congratulations **Javier** on your graduation. May your career be blessed with success and happiness. Love Mom, Dad, James, Gwyn & Oscar

Congratulations **Mitch**. Super job. Well done. You will make a good doctor. Love, The Family

Dear **Rolf**, we are so proud of you! Love Mama and Papa

Congratulations **Lynn!** Continued success! Love Mom & Dad

Congrats **Jeff Carron!** Love the Pohl's, Vangel's, Dave & Maja

Pierre! You're on your way and it seems too soon, but fly safely and come home often. Congratulations and best wishes. Uncle Charlie

Kim, congratulations, we're so proud of you! Love, The Mercurios

Congratulations **Tony Ho**, good luck in your residency. Please keep in touch. J. Bruneau

I am so proud of you **Pierre**. Thanks for being such a good role model and for all the words of encouragement. Love always, Arianne

Dr. **Murray Fred Dweck**, much love and many babies. Mom, Dad, Eli, Paul, Ellen, Barbie

Arthur proud of you & love you forever. From Pa, Ma, Amy, Ann

Congratulations to two special people, **Kelly and Jim** With love, Mom and Dad

Cindy, you endeavored to persevere and we are very proud of you. Love Dad, Mom, Steffie & Don

Keri - When I saw your tenacity at age 3, I knew you would succeed at whatever you put your mind to. Congratulations. You're the tops!

Congratulations

Thanks **Brian Shih** for that great drawing, "A Day in the Life of Super Pierre"! Good luck in your Anesthesia program. Ms. B, CRNA

"How much the fool who goes to Rome excels the fool who stays at home," Tuscan Adage. Go for it **Pierre!** Good luck in the Navy and your Orthopedic program. I am so proud of you! Love Mom

Domingo - Sabiamos que lo podias hacer; ahora solo le pedimos al senor que siempre este contigo para que puedas tomar las mejores decisiones para salvar vidas. Te queremos Mami y Papi

Jeannemarie, Congratulations to the first doctor in the family in five generations. We are both so proud of the way you have pursued your own dreams. Love Mom and Dad

Dr. **Li**, I presume? Yes, yes, yes. Congratulations! Mrs. Bruneau

Timothy - Best wishes for continued success. Mom and Dad Cupero

Marisa - Wube lubove yubou, Te amamos, My ciebie kochamy, Ti vogliamo bene, Anachnu ohavim otach, Gia dinh thuong con, Vi alskar dij, Nous t'amions, We love you, Mom and Dad

Congratulations **Adrian**. We are so very proud of you. Good luck in the future. Mom, John, Ariana

PhD, MD, MPH ... Congratulations, **Annette**, best of everything ... Mom & Dad

Congrats **Chris**, The Bojkewycz's

Congratulations, **Jeff Carron!** Your wonderful accomplishments have made us extremely proud. All of our love, Dad and Marietta

What you can imagine, you can master. Go for it, **Pierre!** Love, The Hubers

Congratulations **Jason Ozment**. Wishing you great success always. Love - Mother & the clan

It is with great pleasure we say, "Congratulations, Dr. **Laurie Weber!**" Love, Mom, Dad & Bill

Congratulations **Momo!** Dad, Mom, Mariko, Kyosuke, Angela, Muff, Taiko, Francis, Tetsu, and Daisuke.

Congratulations **Brent!** We are so proud of you and know you will be a great MD. Love, Mom, Dad, Alys, Alan, Anne & Ashley

Congratulations **Chris Chorney!** Love Mom

Your long Journey is over, **James**. We are so proud of you and excited for you. Love Dad, Martie, and Brynn

Congratulations **Annette Kyzer!** You'll be an excellent Physician. Love Dad, Mom, and Christina

Pierre congratulations & best wishes, from go-cart driver to MD, Wow!

Congratulations **Dari!** Our vision of your future is 20/20. Love Mom, Dad, Lisa, and Andrew

YOU'LL FIND A DOCTOR FROM TULANE ON EVERY CORNER.

*Y*OU'LL KNOW IT'S A SMALL WORLD WHEN, ON VACATION OVERSEAS SOMEDAY, you seek medical care, only to discover that the doctor treating you was trained at Tulane.

Actually, it's no surprise. Tulane has been training some of the world's most well-respected physicians, specialists and medical researchers for over 150 years.

Many of today's medical breakthroughs were discovered at Tulane. And much of the research that will impact health care in the future is now underway at Tulane. So we not only create the cures, we create the doctors who use them as well.

Best of all, you don't have to go to the ends of the earth for world class health-care. *It's just around the corner.*

Tulane
UNIVERSITY
HOSPITAL & CLINIC

OVER 300 TEACHING PHYSICIANS AND RESEARCHERS, SERVING NEW ORLEANS FOR OVER 150 YEARS.

For more information call The Professionals at 1-800-588-5800

Congratulations, Class of 1995 *from the senior sailors of Zip-A-Dee-Do-Dah,*

*especially the lads
going to Rhodes
with us to sail the
Dodecanese Islands*
...

*Pierre, Tim, Demetri, Chris,
John Li, Chad, Brian Shih, &
Jon Yenari.*

Dr. M.

"It's The Company We Keep"

Φ
Χ

S
E
N
I
O
R

P
A
G
E

Smiley - Christopher Weldon
 Bruneaumegaly - Pierre Bruneau
 Shihtung - Brian Shih
 Tree - Demetrios Simopoulos
 King - Chad Saul
 Shredder - Tim Schrader
 Unagi - Jon Yenari
 Tourist - John Li

You Must Of Been . . .

Left to Right: Betsy Muddiman, Cole Brown, Mark Boseley, Rolf Grage, Murray Dweck, Christine Chorney, Al Hyman, Marika Issakhanian.

A Beautiful Baby . . .

ft to Right: Anna Kim, Nicole Murray, Tim Cupero, Gibson Bussey, Andy Lipton, Jennifer Lewy, Arnold Alper, Shirley Chen.

Left to right: Keri Butler, Chang Yoo, Mike Masee, Dina Anderson, Luis Remus, Gabriel Lazcano, Nicole Singleton, Carey Cullinane, Katrina Nalovic, Sally Grogono, Michelle Brown.

left to right: Momoo Kurosaka, Martha Stewart, Arthur An, Adrian Arya, Guillermo Tanaka, Linda Olson, Annette Kyzer, Ernie Burch.

Left to right: Ben Kam, Anne Arikan, Cindy Mathewson, Jon Yenari, Sam Field, Garrett Schwartz, Lynn Tschritter, Lauri Liskin, Rex Hoffman.

left to right: Tim Schrader, Loanne Tran, Tanya Dilworth, Annette Von Thun, Russell Clark, Shelly Garone, Vina Suraj, Connie Dabezies, Theresa Harrington.

Left to right: Sylvia Villate, Thomas Trinh, Mitch Ramsey, Demetrios Simopoulos, Sheela Patel, Chad Saul, Tina Trowbridge, Jyoti Rai, Tony Ret.

Left to right: John Li, Shaghayegh Aliabadi-Wahle, Alice Lim, Ketna Mistry, Lawrence Tena & co., Tony Flores, Cary Newman, Jeannemarie Drane.

Congratulations on reaching the end of the beginning

*Dr. John C. LaRosa
Chancellor and Staff*

Congratulations and
Best Wishes
to the
**Graduating
Class of 1995**

From the

Faculty and Staff
of the
Department of
Biochemistry
Tulane School
of Medicine

133 ST. CHARLES AVENUE • NEW ORLEANS, LA • 70130

523-2668

MIKE SERIO • OWNER

**Tulane University
Medical Center**

SCHOOL OF MEDICINE
1430 Tulane Avenue SL47
New Orleans, LA 70112-2699

DONALD E. RICHARDSON, M.D., FASC
PROFESSOR AND CHAIRMAN

Neurological Surgery

Academic Office 588-5565
Academic FAX 588-5793
Voice Mail 584-3532

Clinic Office 588-5561
Clinic FAX 584-1731
E-Mail DER@imc.tulane.edu

*CONGRATULATIONS
AND
BEST WISHES
TO THE CLASS OF 1995*

from

THE ICM PROGRAM

Harold M. Szerlip, M.D.
Terry Leedy
Delia Anderson
Josie Hasle
Martha Stanton

Congratulations
To The Class of 1995
from the
Faculty and Staff of the
Department of Pathology and
Laboratory Medicine
Tulane University
Medical Center

Congratulations Class of 1995

*Amazing how
education
corrects the mistakes
we made four years
ago*

THE OFFICE OF ADMISSIONS

Congratulations

Class of 1995

*From the Faculty
and Staff of the*

*Physiology Department
at Tulane University*

BEST WISHES

TO THE

CLASS OF 1995

FROM THE

DEPARTMENT OF SURGERY

TULANE UNIVERSITY
SCHOOL OF MEDICINE

The Tulane Hospital
for Children

**Congratulates
The Class of 1995**

Who Will Be The Fattest At Your Ten Year Reunion?

School teaches you how to make money. But it doesn't teach you what to do with it. We suggest putting it in the bank. Ours, for instance. Because we can show you ways to turn a little bit of money into a big fat bundle of cash.

**First[®]
NBC**

*Canal / LaSalle Office
1440 Canal Street
New Orleans, LA 70112*

A First Commerce Corporation Bank. Member FDIC.

CONGRATULATIONS

to the **1995 Graduating Class** of
the Tulane School of Medicine

**TULANE UNIVERSITY
MEDICAL CENTER POLICE**

Doctors Hospital of Jefferson

Congratulates

the

Tulane University School of Medicine

1995 Graduating Class

*To a Wonderful Group of
Graduating Medical Students
Best Wishes from the Members of
the
Department of Anesthesiology*

Congratulations

and Best Wishes to the
Class of 1995 from the
Department of
Ophthalmology

**BEST WISHES & CONGRATULATIONS
TO THE CLASS OF 1995**

**from THE DEAN'S OFFICE
SCHOOL OF MEDICINE**

***Congratulations and Best Wishes
to the Class of 1995
From the faculty and staff of
The Department of Medicine***

*General Internal Medicine
Nephrology
Allergy/Immunology/GCRC
Clinical Nutrition
Endocrinology/Diabetes Program
Medicine Finance Office*

*Rheumatology
Cardiology
Infectious Diseases
Experimental Medicine
Critical Care Medicine
Residency Program Office*

*Hematology/Oncology
Clinical Pharmacology
Gastroenterology
Pulmonary Diseases
Chairman's Office
Student Programs*

Don't Forget To Phone!

The Tulane Medical Alumni Association
Best Wishes To The Class Of 1995!

We Serve	Students, Residents, Alumni and The Schools of Medicine and Public Health
Through	Alumni News Publications Homecoming Activities Class Reunions Brown Bag Lunches Nationwide Alumni Functions Student Recognition Awards The Senior "Match" Party The Alumni Locating Service <i>and</i> The Candy Jar

Best wishes for a long and prosperous career
Dr. Tomlinson and
the Office of Student Affairs

**Congratulations to the
Class of 1995!**

The SEC and the
Tulane Medical Student Body
wish the graduating Seniors
all the best.

Tulane Medical Bookstore

Open Monday thru Friday
7:00 am to 4:00 pm

1500 Cleveland Ave.
New Orleans, La.
581-9809

Joe's Bar... *"Rx for What Aie's Ya!"*

Michael Wursteisen, Proprietor

THE PROGRAM IN
COMMUNITY MEDICINE
OFFERS ITS BEST WISHES AND
CONGRATULATIONS

TO THE TMS CLASS OF 1995
CONGRATULATIONS
TO THE CLASS OF 1995

from
The Pharmacology Faculty

James W. Fisher, Ph.D.
Barbara S. Beckman, Ph.D.
Floyd R. Domer, Ph.D.
Paul S. Guth, Ph.D.
Juan J.L. Lertora, M.D., Ph.D.
John A. McLachlan, Ph.D.

Krishna C. Agrawal, Ph.D.
Craig W. Clarkson, Ph.D.
William J. George, Ph.D.
Philip J. Kadowitz, Ph.D.
Dennis B. McNamara, Ph.D.

Tulane

Mail Operations

Print Operations

Congratulates the Class of 1995

**REGIONAL SUBSPECIALTY
REFERRAL FOR THE
WOMEN OF LOUISIANA**

Reproductive Endocrinology
Maternal-Fetal Medicine
Genetics
Maternal-Fetal and Neonatal Transport
Level III Regional NICU
Pediatric Surgery
Pediatric Subspecialties
Urogynecology
Gynecologic Oncology

For more information
Call Medical Staff Services at (504) 924-8147

Woman's
Hospital

**Tulane University Medical Center
Department of Dermatology**

Invites you to inquire about the many
services we provide, including, but not
limited to, Phototherapy, Moh's,
Chemosurgery, Skin Testing for
Occupational and Allergic Disorders,
Pediatric and General Dermatology

Appointments: 584-1700

Tulane Urology congratulates the Graduating Class
and Urology graduates of 1995:

Timothy Moreno

Rodney Smith

Mark
Weintraub

4330 St. Charles Ave.
N.O., LA. 70115

Dr. Weber &
Dept. of Neuroscience
Congratulate

the Class of 1995

CONGRATULATIONS
and
BEST WISHES
to the
CLASS OF '95

THE ANATOMY
DEPARTMENT

CONGRATULATIONS

GRADS

Children's Hospital
congratulates the graduates of
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 other areas.

As your residencies and fellowships progress, we hope that many of them will bring you back to Children's Hospital so we will have the opportunity to watch you grow professionally.

We congratulate you and wish you much happiness and fulfillment in the future.

**CHILDREN'S
HOSPITAL**

CHILDREN'S HOSPITAL • 200 HENRY CLAY AVENUE • NEW ORLEANS, LA 70118

Congratulations to The Class of 1995

The Faculty and Staff of the
Tulane University School of Medicine
Department of Obstetrics and Gynecology
wishes you **“A Bundle of Joy!”**

Congratulations Class of 1995!

Samuel W. Parry, M.D.
W. Scott McDonald, M.D.
David A. Jansen, M.D.

**The Tulane Division of
Plastic Surgery**

Congratulations, Doctor, you're on your way!

But keep in mind ...

We also keep the true role of the doctor in better perspective. The doctor is not a miracle worker who can magically save us but, rather, an expert adviser who can assist us in our own recovery.

- Michael Crichton

Thanks Staff!

This book represents the combined effort and labor of several different people, all of whom were vital to its completion. With gratitude, I'd like to recognize the following: Christine Chorney, co-editor and ads manager who took over while I was out of commission; Annette Kyzer and Sally Grogono who put together the faculty pages; Sylvia Villate, the "Yearbook Princess"; Shelly Garone who talked me into doing this job (she may be forgiven by the time she pays off her loans); Murray Dweck, Art An, and Shirley Chen who dedicated many hours to layout and copy; and Paul Shea and Ben Kam who successfully sold ads for the book's financing. Finally, thanks to all of you who dropped by the office and were willing to be put to work.

Jeannemarie Drane
Editor

May 09, 1991

School of Medicine
Office of Admissions
1430 Tulane Avenue
New Orleans, Louisiana 70112
(504) 588-5197

Shelly R. Garone
17 Boston Avenue Apt #
Bedford, MA 02155

Dear Mr. Garone:

I take great pleasure in informing you of your acceptance into the first-year medical class at the Tulane University School of Medicine, to enter in August of 1991. I sincerely hope that you will accept our invitation to take your medical training at Tulane, and look forward to having you join us.

IN MEMORIUM

**W. CLIFFORD NEWMAN
1931-1992**

What can I say about Dr. Newman?

He saw in me the potential to carry the name of Tulane with honor. He offered me the chance to aspire to my life long dream of being a physician. He gave me his understanding, his laughter, and his time when I was feeling overwhelmed by the pressures of medical school. He believed in me and in my capacity to learn and grow.

I am saddened that I will not be able to share my excitement and honor with Dr. Newman at graduation. I will always remember him.

-Shelly Garone

In behalf of the students, faculty, and administration, I bid you a most enthusiastic welcome to Tulane. If I can be of service to you in any way, please feel free to call upon me.

Sincerely,

W. Clifford Newman, Ph.D.
Associate Dean and Chair
Committee on Admissions

TULANE MEDICAL CENTER
School of Medicine

TULANE UNIVERSITY BULLETIN
1976-1977

HOME FACIES INWOODS
CHINA BY
STILLERY

HOSPITAL

CHARITY HOSPITAL
AMBULANCE

CHARITY HOSPITAL
NEW ORLEANS, LOUISIANA

ALL MEDICAL SERVICES PROVIDED IN ALL
DEPARTMENTS
GENERAL SURGERY ASSISTANCE SERVICE
SPECIALTY MEDICAL

