CREIGHTON UNIVERSITY BULLETIN

2002-2004 ISSUE SCHOOL OF MEDICINE

This publication contains the most current information available on the subjects covered as of the date of publication. However, this publication is **not** an offer to enter into a contract. Final selection of applicants to be admitted shall be made by the University, which reserves the right to deny admission to any applicant for any lawful reason. The University also reserves the right to modify or eliminate University rules and policies, including without limitation: admission requirements and criteria; course offerings, or location or frequency thereof; course content; grading requirements and procedures; degree requirements; tuition, fee, and board and room rates; financial assistance programs; substantive or procedural student disciplinary rules; and support services, and to apply any such modifications to any student without regard to date of admission, application or enrollment.

CREIGHTON UNIVERSITY BULLETIN VOL. 87, NO. 2, JULY 2002 (USPS 005-856) is published monthly in February, July, September and October by Creighton University, 2500 California Street, Omaha, Nebraska 68178-0001. Periodical postage paid at Omaha, Nebraska. 68108-9998.

POSTMASTER: Send address changes to: Creighton University Bulletin, P.O. Box 3266, Omaha, NE 68103-0266.

TABLE OF CONTENTS

SCHOOL OF MEDICINE CALENDAR. 4	STUDENT FINANCIAL AID	38
ADMINISTRATION6	Scholarships	
GENERAL INFORMATION 13	Loans	40
The University	ADMINISTRATION AND	
Location	SUPERVISION	43
History	Policy on Academic Honesty	43
Jesuit Order	Requirements for the	
Goals and Objectives	Degree of Doctor of Medicine	
Credo of Creighton	Unit of Instruction	44
School of Medicine Mission/Vision	Policy on Attendance	
Statements	Examination Policy	44
Nondiscrimination Policy 16	Grading System and Policy	45
Services for Students with Disabilities 17	Policy on Advancement	45
Graduation Rates 17	Commencement	
Accreditation	Graduation Honors	
Medical Center	Professional Behavior	46
Additional Clinical Facilities	Confidentiality of Student Records	47
Postdoctoral Programs in	Transcripts	48
Clinical Services	CURRICULUM	49
Graduate Programs	Goals and Objectives	
Living Accommodations	Component I-The First Year	
Student Health Services	Component II-The Second Year	
Counseling and	Component III-The Third Year	
Psychological Services	Component IV-The Fourth Year	
Wellness Council	Synopsis of Courses and Hours of	
Multicultural and Community Affairs 26	Instruction	52
Professional Societies	Departments and Courses	53
Honors and Prizes26	Interdepartmental Courses	53
Special Lectures	Anesthesiology	56
Alumni Association	Biomedical Sciences	
Medical Alumni Advisory Board 29	Family Practice	
ADMISSION 31	Health Policy and Ethics	
Application Process 31	Medical Microbiology	57
Requirements for Admission	Medicine	
Advanced Standing	Neurology	
Registration	Obstetrics and Gynecology	59
Student Employment	Otolaryngology & Human	
COMBINED M.D./PH.D.	Communication	
PROGRAM 34	Pathology	
Program Components 34	Pediatrics	
Departments of Study for the Ph.D 35	Pharmacology	61
Financial Support &	Preventive Medicine	
Tuition Remission	and Public Health	
Eligibility	Psychiatry and Behavioral Sciences .	
Application Procedures and Information 35	Radiology	
TUITION AND FEES 36	Surgery	62
Textbooks and Instruments	FACULTY	64
Financial Arrangements	DEGREES CONFERRED	
Late Payment Policy	August 2000 - May 2002	99
Withdrawals & Refunds	* School of Medicine Hooding ceremony photo	
	courtesy of Mr. Charles Kay.	-
	com coj oj mm cmarco my.	

CALENDAR ACADEMIC YEAR 2002-03

2002

July	1, Monday	Junior Year begins-Class of 2004
		Senior Year begins-Class of 2003
	4, Thursday	Independence Day - University Holiday
August	7-9, WedFri.	Freshman Orientation
	12, Monday	Freshman Year begins-Class of 2006
		Sophomore Year begins-Class of 2005
September	2, Monday	Labor Day-University Holiday
	7, Saturday	Rosh Hashanah
	11, Wednesday	Mass of the Holy Spirit
	16, Monday	Yom Kippur
October	14, Monday	Fall Break
November	26, Tuesday	Thanksgiving recess begins after last class, clinic or lab for M-1 and M-2 students
December	2, Monday	Classes resume at 8:00 a.m.
	9-13, MonFri.	First Semester ends for M-1 and M-2 students during this week after last examination
	14, Saturday	First Semester ends for M-3 and M-4 students
		at 8 a.m.
	14, Saturday	Mid-year Commencement
		2003
January	6, Monday	Second Semester begins for all students
February	5, Wednesday	Founders Day Mass, time to be announced
	14-15, FriSat.	Midwest Student Biomedical Research Forum
March	7 Friday	Spring recess begins after last class, clinic or lab for

January	6, Monday	Second Semester begins for all students	
February	5, Wednesday	Founders Day Mass, time to be announced	
	14-15, FriSat.	Midwest Student Biomedical Research Forum	
March	7, Friday	Spring recess begins after last class, clinic or lab for M-1 and M-2 students	
	17, Monday	Classes resume	
	20, Thursday	Match Day	
April	12, Saturday	Passover	
	18, Friday	Good Friday-No classes for M1-M2 students	
May	12-16, MonFri.	Second semester ends for M-1 and M-2 students during this week after last examination	
	15, Thursday	Hooding Ceremony	
	17, Saturday	University Commencement	
June	21, Saturday	Second semester ends for M-3 students at 8:00 a.m.	

CALENDAR ACADEMIC YEAR 2003-04

2003

Junior Year begins-Class of 2005 July 7, Monday

> 7, Monday Senior Year begins-Class of 2004

13-15, Wed.-Fri. August Freshman Orientation

> Freshman Year begins-Class of 2007 18, Monday

> > Sophomore Year begins-Class of 2006

September 1, Monday Labor Day-University Holiday

> Mass of the Holy Spirit 10, Wednesday

30-Oct. 1. Mon.-Tues. Rosh Hashanah

October 20. Monday Fall Break

November 25, Tuesday Thanksgiving recess begins after last class, clinic or

lab for M-1 and M-2 students

December 1, Monday Classes resume at 8:00 a.m.

> 8-12, Mon.-Fri. First Semester ends for M-1 and M-2 students

> > during this week after last exam

Mid-year Commencement 20, Saturday

20, Saturday First Semester ends for M3 and M4

students at 8 a.m.

2004

January	5, Monday	Second Semester begins for all students
February	11, Wednesday	Founders Day Mass, time to be announced
	20-21, FriSat.	Midwest Student Biomedical Research Forum
March	5, Friday	Spring recess begins after last class, clinic or lab for M-1 and M-2 students
	15, Monday	Classes resume

25, Thursday Match Day 3, Saturday Passover

April

May

9, Friday Good Friday-No classes for M-1 and M-2 students

10-14, Mon.-Fri. Second semester ends for M-1 and M-2 students

during this week after last examination

13, Thursday **Hooding Ceremony**

15, Saturday University Commencement

Second semester ends for M-3 students at 8:00 a.m. June 19, Saturday

ADMINISTRATION UNIVERSITY BOARD OF DIRECTORS

Mr. William A. Fitzgerald Chairman, Creighton University Board of Directors;

Chairman and Chief Executive Officer, Commercial Federal Bank

MR. BRUCE C. ROHDE Vice Chairman, Creighton University Board of Directors;

Chairman and Chief Executive Officer, ConAgra Foods, Inc. MR. MOGENS C. BAY Chairman and Chief Executive Officer, Valmont Industries, Inc.

REV. NED H. CASSEM, S.J., M.D. Chief of Psychiatry, Massachusetts General Hospital

MARY E. WALTON CONTI, M.D. President, XRT Management Services

MR. RICHARD K. DAVIDSON Chairman, Union Pacific Corporation Ms. Mimi A. Feller

Senior Vice President, Public Affairs and Government

Relations, Gannett Co., Inc.

REV. KEVIN T. FITZGERALD, S.J., Ph.D. The David P. Lauler Chair in Catholic Health Care Ethics.

Georgetown University Medical Center

Mr. Ronald B. Gartlan President and Chief Executive Officer, Godfather's Pizza, Inc. Mr. John Gottschalk President and Chief Executive Officer, Omaha

World-Herald Company

GEORGE F. HADDIX, Ph.D. CSG Holdings, Inc. (Retired)

REV. RICHARD J. HAUSER, S.J. Rector, Jesuit Community, and Director of Graduate

Program in Theology, Ministry and Christian Spirituality,

Creighton University

Mr. Frank L. Hayes President, Hayes and Associates, L.L.C.

REV. JAMES E. HOFF, S.J. Chancellor, Xavier University

Ms. Susan M. Jacques President and Chief Executive Officer, Borsheim's

MR. MICHAEL E. KELLY Chairman, First Bank of Oak Park

MR. RICHARD T. KIZER Chairman and President, Central States Health and Life

Company of Omaha

Mr. Bruce R. Lauritzen Chairman and President, First National Bank of Omaha FLOYD J. MALVEAUX, M.D.

Vice Provost for Health Affairs:

Dean, College of Medicine, Howard University MR. RICHARD D. McCORMICK

Chairman Emeritus, U S WEST, Inc. Mr. Craig V. McGarry Senior Vice President, First National Bank of Omaha

Chairman and Chief Executive Officer, Pacific Specialty Insurance Company

Mr. John E. Nahas President, US Bank Nebraska

Mr. Mark H. Rauenhorst President and Chief Executive Officer, Opus Corporation Mr. Robert A. Reed President and Chief Executive Officer, Physicians Mutual

Insurance Company

Mr. J. Joe Ricketts Chairman and Founder, Ameritrade Holding Corporation REV. PHILIP J. ROSSI, S.J. Chair, Department of Theology, Marquette University

REV. JOHN P. SCHLEGEL, S.J. President, Creighton University Mr. Alan D. Simon

Chairman and Chief Executive Officer, Omaha Steaks International

MR. DAVID L. SOKOL Chairman and Chief Executive Officer, MidAmerican

Energy Holdings Company

Mr. Kenneth E. Stinson Chairman, President and Chief Executive Officer,

Peter Kiewit Sons', Inc.

Mr. John A. Sturgeon President and Chief Operating Officer, Mutual of Omaha

Companies

MR. WILLIAM F. WELSH, II President and Chief Executive Officer, Election Systems

and Software, Inc.

Mr. Patrick J. Zenner President and Chief Executive Officer (Retired),

Hoffmann-La Roche, Inc.

Mr. John V. McGraw, Jr.

UNIVERSITY OFFICERS OF ADMINISTRATION

REV. JOHN P. SCHLEGEL, S.J. President REV. ANDREW F. ALEXANDER, S.J. Vice President for University Ministry and Director of Collaborative Ministry DANIEL E. BURKEY, B.S.B.A., C.P.A. Vice President for Administration and Finance; Treasurer PATRICIA R. CALLONE, M.A., M.R.E Vice President for Institutional Relations JOHN C. CERNECH, M.Ed., Ph.D. Vice President for Student Services; Dean of Students CONRAD P. DIETZ, M.S. Vice President for Information Technology MICHAEL E. LEIGHTON, B.A. Vice President for University Relations M. ROY WILSON, M.D. Vice President for Health Sciences; Dean, School of Medicine CHRISTINE M. WISEMAN, J.D. Vice President for Academic Affairs JOHN E. PIERCE, M.S.Guid., J.D. Special Assistant to the President for Diversity and Outreach; Director of Affirmative Action COLLEEN W. WARIN, M.A. Special Assistant to the President for Stewardship LEROY A. GALLES, M.B.A., C.P.A. Associate Vice President for Finance WILLIAM H. HILL, Jr., M.A. Associate Vice President for Administration and Director of Human Resources SADE KOSOKO, M.D., M.S.P.H. Associate Vice President for Multicultural and Community Affairs for Health Sciences LE ROY F. KOZENY, B.S. Associate Vice President for Administration and Director of Purchasing LENNIS D. PEDERSON, B.S. Associate Vice President for Administration and Director of Facilities Management Associate Vice President for Student Services/ RICHARD E. ROSSI, M.A., Ph.D. Residence Life J. CHARLES RUCH, M.S. Associate Vice President for Information Technology and Director of Technology Services Fred H. Salzinger, M.S. Associate Vice President for Health Sciences Associate Vice President for Student Services STEPHANIE R. WERNIG, M.A., Ph.D. TROY E. HORINE, M.B.A. Assistant Vice President for University Relations and Director of Development JAMES E. MOORE, Ph.D. Assistant Vice President for Student Services REV. THOMAS J. SHANAHAN, S.J. Assistant Vice President for University Relations Assistant Dean of Students for Judicial Affairs JULIE E. GRINDY, M.A. TANYA WINEGARD, M.A. Assistant Dean of Students W. WAYNE YOUNG, Jr. Assistant Dean of Students for Technology and Residence Life Training KATHLEEN J. DETRICK Risk Manager Greg D. Jahn, J.D. General Counsel JOHN A. KRECEK, M.B.A. University Registrar FRED J. NESLER, M.B.A. **Budget Director** MICHAEL A. PILLE, B.A., C.P.A. Controller TERESA L. LYNCH, R.N., C., M.A. Director of Institute for Latin American Concern (Omaha) JOSEPH D. LYNCH, M.D. Acting Executive Director of Institute for Latin American Concern (Dominican Republic) RICARDO M. ARIZA, M.S.W. Director of Multicultural Affairs A. James Bothmer, M.A.L.S. Director of Health Sciences Library REV. JAMES F. CLIFTON, S.J. Director of Clinical Pastoral Care, St. Joseph Hospital Director of Alumni Relations DIANE H. DOUGHERTY, B.A. CHARLENE G. ERSKINE, M.Ed., Ph.D Director of Counseling and Psychological Services

MARIE TERESA GASTON, M.A. Director of Center for Service and Justice Director of Deglman Center for Ignatian REV. LAWRENCE D. GILLICK, S.J. Spirituality MARY K. HIGGINS, M.S. Director of Student Retention Maria C. Krane, Ed.D. Director of International Programs Brenda L. Hovden Director of Card Services ROWLAND W. HUGHES, B.S. Director of Student Center REV. DAVID L. SMITH, S.J. Director of Creighton University Retreat Center STEPHEN T. KLINE, B.A. Director of Public Relations and Public Information MICHAEL J. LACRIOX, M.L.S., M.B.A. Director of Reinert Alumni Memorial Library Director of Client Support Services AUDREY A. LARKIN, M.S. ROBERT J. LEAHY, B.S.B.A. Director of Student Accounts CHARLES A. LENOSKY, M.S. Director of Media Services RICHARD J. McAULIFFE, M.S. Director of Public Safety CARL L. MORELLO Director of Environmental Services WAYNE A. MORFORD, M.S. Director of Campus Recreation JERRY A. MORGAN Director of Printing Services Paul A. Nichols, B.S. Director of Environmental Health and Safety PATTY SUAREZ, M.S. Interim Director of Admissions GERRY A. PHANEUF, M.Ed. Director of Career Services RUTH B. PURTILO, Ph.D., FAPTA Director of Center for Health Policy and Ethics BRUCE D. RASMUSSEN, B.S.B.A. Director of Intercollegiate Athletics ROBERT W. RAUSCHER, M.A. Director of Administrative Computing DEBRA C. SAURE, B.S., R.N.C.N.P. Director of Student Health Services SHIRLEY A. SCRITCHFIELD, Ph.D. Director of Excellence in Teaching, Learning, and Assessment Office CONNIE J. SHONKA, B.S. Director of James R. Russell Child Development Center WALLACE SOUTHERLAND III, M.S. Director of Educational Opportunity Programs KATHLEEN J. TAGGART, B.S. Director of Grants Administration: Research Compliance Officer REV. ALBERT R. THELEN, S.J. Director of Campus Ministry T. PAUL TOMOSER, B.S. Director of Internal Audit JOHN D. WALKER, B.P.S. Director of Mail Services ROBERT D. WALKER, M.S. Director of Financial Aid JAMES G. WILLETT, B.S.M.S. Director of Science Complex Project W. Wayne Young, Pharm.D. Director of US WEST Academic Development Center ROBERT W. WERTHMAN, LTC Commandant of ROTC MARJORIE B. WANNARKA, M.A. Chairman, Archives Department, Reinert Alumni Memorial Library

SCHOOL OF MEDICINE

Officers of Administration

M. ROY WILSON, M.D. Dean

ROBERT J. GLOW, M.H.A

JAMES L. GLASS, M.A.

JUDY K. BELL. Ed.D.

LEE I. FENICLE, M.Ed.

A. James Bothmer, M.A.L.S.

THOMAS B. CASALE, M.D.

RONALD J. MARKERT, Ph.D.

BRYAN M. SCHWAHN, M.B.A., M.H.S.A.

RODERICK NAIRN, Ph.D. Senior Associate Dean for Academic Affairs

WILLIAM B. JEFFRIES, Ph.D. Associate Dean for Medical Education

MICHAEL G. KAVAN, Ph.D. Associate Dean for Student Affairs

STANETTE KENNEBREW, M.B.A., J.D. Associate Dean for Administration and Finance

> STEPHEN J. LANSPA. M.D. Associate Dean for Clinical Affairs

WALTER J. O'DONOHUE, M.D. Associate Dean for Graduate Medical Education

SALLY C. O'NEILL, Ph.D. Associate Dean for Continuing Medical Education

ALFRED D. FLEMING, M.D. Assistant Dean for Medical Education (Clinical)

HENRY C. NIPPER, Ph.D. Assistant Dean for Medical School Admissions

ERLINE M. PATRICK, Ph.D. Assistant Dean for Academic Affairs

SANDI SAWYER, M.B.A. Executive Director, Creighton Medical Associates

Chief Operating Officer/Chief Financial

Officer, Creighton Medical Associates

Senior Director, Financial Affairs

Director, Medical School Admissions

Director, Health Science Library

Director, Clinical Assessment Center

Director, Clinical Research

Director, Office of Technology Transfer

Director, Center for Medical Education

Director, Development

M. Roy Wilson, M.D., Dean of the School of Medicine

School of Medicine Executive Advisory Committee

RODERICK NAIRN, Ph.D., Chair

Frank J. Dowd, D.D.S, Ph.D.

DONALD R. FREY, M.D.

MARTIN L. GOLDMAN, M.D.

DANNY O. JACOBS, M.D.

WILLIAM B. JEFFRIES, Ph.D.

STANETTE KENNEBREW, M.B.A., J.D.

STEPHEN J. LANSPA, M.D.

EUGENE C. RICH, M.D.

SANDI SAWYER, M.B.A.

School of Medicine Executive Operating Committee

M. Roy Wilson, M.D., M.S., Chair

AMY J. AROUNI, M.D.

ROBERT G. BONEBRAKE, M.D.

ROGER A. BRUMBACK, M.D.

PETER R. DEMARCO, M.D.

ALFRED D. FLEMING, M.D. (Administration)

BERND FRITZSCH, Ph.D.

PHILIP P. GUSTAFSON, M.H.A. (Administration)

WILLIAM B. JEFFRIES, Ph.D. (Administration)

MICHAEL G. KAVAN, Ph.D. (Administration)

STANETTE KENNEBREW, M.B.A., J.D. (Administration)

JUDITH L. KISSELL, Ph.D.

FLOYD C. KNOOP, Ph.D.

STEPHEN J. LANSPA, M.D. (Administration)

SYED M. MOHIUDDIN, M.D.

RICHARD F. MURPHY, Ph.D.

RODERICK NAIRN, Ph.D. (Administration)

Henry C. Nipper, Ph.D. (Administration)

WALTER J. O'DONOHUE, JR., M.D. (Administration)

SALLY C. O'NEILL, Ph.D. (Administration)

Erline M. Patrick, Ph.D. (Administration)

EUGENE RICH, M.D.

Arun Sharma, M.D.

D. DAVID SMITH, Ph.D.

TIMOTHY K. TSE, M.D.

DANIEL R. WILSON, M.D., Ph.D.

TERENCE L. ZACH, M.D.

ROWEN K. ZETTERMAN, M.D. (Administration)

Committee on Admissions HENRY C. NIPPER, Ph.D, Chair

Committee on Advancement MICHAEL G. KAVAN, Ph.D., Chair

Committee on Committees RICHARD V. GOERING, Ph.D., Chair

Committee on Continuing Medical Education Subhash C. Bhatia, M.B., M.S., Chair

Committee on Curriculum Evaluation RONALD J. MARKERT, Ph.D., Chair

Educational Policy Committee WILLIAM B. JEFFRIES, Ph.D., Chair

Committee on Governance and Administration DEVENDRA K. AGRAWAL, Ph.D., Chair

Committee on Leaves and Sabbaticals PHILIP R. BRAUER, Ph.D., Chair

> Committee on Library DAVID H. NICHOLS, Ph.D., Chair

Committee on Rank and Tenure GARY L. GORBY, M.D., Chair

Committee on Scholarships and Student Services MICHAEL G. KAVAN, Ph.D., Chair

Committee on Student Research and Scholarly Activity DIANE M. CULLEN, Ph.D., Chair

> Distinguished Lecture Series Committee SALLY C. O'NEILL, Ph.D., Chair

Medical Alumni Advisory Board

PATRICK W. BOWMAN, M.D. WILLIAM H. BRANDON, Jr., M.D. STEPHEN M. BRZICA, Jr., M.D. KEVIN M. CAWLEY, M.D. SALVATORE A. CONTI, M.D. DAVID C. DEAVER III, M.D. JEROME R. DUNKLIN, M.D. ALLEN D. DVORAK, M.D. RICHARD J. FELDHAUS, M.D. PATRICK L. FITZGIBBONS, Jr., M.D. HAYWOOD S. GILLIAM, M.D. EUGENE C. GROEGER, M.D. PATRICIA A. HELKE, M.D. Tu-Hi Hong, M.D. KEITH A. JESIOLOWSKI, M.D. PAUL N. Joos, M.D.

JAMES F. KEEFE, M.D. THOMAS F. KELLY, M.D. N. PATRICK KENNEY, M.D. DANIEL J. McGuire, M.D. JANET M. MERFELD, M.D. Frank D. Oliveto, M.D. ROBERT D. PASCOTTO, M.D. DAVID H. PERROTT, D.D.S., M.D. THOMAS S. PRUSE, M.D. BARBARA RODRIQUEZ, M.D. KATHLEEN A. RYAN, M.D. RICHARD D. SCHULTZ, M.D. JAMES P. SLATTERY, M.D. JOSEPH M. STAVAS, M.D. ROBERT N. TROIA, M.D. PATRICK F. VETERE, M.D.

with an enroment of 6,226 persons taught by a faculty of 1,361, Creighton has set as its goal the conduct of higher education in the context of Christian values. Founded in 1878, Creighton is coeducational, independent, and has always been

operated by the Jesuits in the traditions of that Catholic religious order. Creighton has a faculty and student body made up of individuals of many races and faiths from every geographical region of the United States and from numerous foreign nations. Creighton is a university in the true sense. In addition to the College of Arts and

Sciences, Creighton has a College of Business Administration, University College, Schools of Dentistry, Medicine, Law, Nursing, and Pharmacy and Allied Health Professions, and a Graduate School offering master and doctorate degrees. Creighton has been active in the establishment of continuing education programs and of a Summer Session of modern design for the contemporary educational consumer. The University College offers undergraduate degree and certificate programs for part-time students and specializes in noncredit offerings for adults.

and Sciences, 32 percent in the health sciences professions, 11 percent in Business Administration, 7 percent in University College, 8 percent in law, and 8 percent in the Graduate School.

Missouri River, which serves as the Nebraska-Iowa boundary. Originally settled by the Omaha Indian Tribe, Omaha was soon a favorite stop for early settlers traveling up the Missouri River. Omaha's frontier traditions and values have remained largely intact as the city has progressed toward the 21st century. Creighton's campus is located

Thirty-four percent of the University's students are enrolled in the College of Arts

LOCATION

Omaha, Nebraska's largest population center, is located on the western bank of the

on the northwest edge of downtown Omaha, Nebraska. The University's planned campus of nearly 93.5 acres is near the city's revitalized urban center. Omaha is a city of 390,007 that serves as a regional center. The city is the major urban area between Chicago and Denver and between Kansas City and Minneapolis. The center of a metropolitan area of 716,998 persons, Omaha has rolling hills and tree-

lined streets. Creighton University is perfectly situated to enjoy both the charm and beauty of the

city and its cultural and recreational attractions. The campus is minutes from downtown theatre, shopping, government and financial districts; Central Park Mall and the

Heartland of America Park, the jewels of downtown Omaha's scenic riverfront devel-

opment; Henry Doorly Zoo, which features the world's largest indoor tropical rainforest, a 450,000 gallon walk-through aquarium, a Desert Dome, and IMAX Theatre; and Rosenblatt Stadium, home of the NCAA College World Series and the Omaha Royals. Omaha is the home of the internationally acclaimed Opera Omaha, Ballet Omaha,

and Omaha Symphony. Joslyn Art Museum not only displays impressive permanent collections from 19th and 20th century European and American artists, but also schedplex, and Haymarket Park, less than forty-five minutes from Omaha.

Omaha is the site of a vital downtown area. Omaha's Missouri Riverfront has under-

gone a massive redevelopment supported by private and public funds. ConAgra, Inc., a multi-billion dollar food processor, has built its headquarters operation, complete with a research facility, on the riverfront. The City of Omaha is extending its downtown Central Park Mall to the river front. Recent development has also included a consolidated operations center for Union Pacific Railroad and a major computer center for Qwest Communications.

Omaha is served by over 180 regularly scheduled daily flights by twelve major airlines plus two regional airlines and by four class-one railroads. Two interstate highway systems serve the metropolitan area—I-80 going east and west and I-29 north and south.

Many students find inexpensive and charming apartments in renovated historic buildings close to both Creighton and the European allure of "The Old Market," downtown Omaha's shopping and dining quarter. The cost of living in Omaha is less than that of almost any other major city — a comfortable lifestyle is within easy reach.

HISTORY

John and Edward Creighton, builders of the transcontinental telegraph that linked pioneer America, have given their name to the University.

Edward's widow, Mary Lucretia Creighton, carrying out her husband's wishes, left

money and directions for establishing a college in his memory. Following her death on

January 23, 1876, the present University site was purchased and the first Bishop of Omaha, the Right Reverend James O'Connor, D.D., invited the Jesuits to conduct the Creighton College.

One priest, three scholastics, a layman, and a woman formed the faculty when classes

began September 2, 1878. On August 14, 1879, Bishop O'Connor surrendered his trust to a new corporation, "The Creighton University."

Jesuits were exclusive managers of the corporation until, in October 1968, the Board of Directors was expanded to include laypersons. Today twenty-three laypersons and eight Jesuits conduct the corporate affairs of Creighton University.

The early growth of Creighton University and the enlargement of its endowment were due mainly to the benefactions of John A. Creighton and his wife, Sara Emily Creighton.

THE JESUIT ORDER AND CREIGHTON UNIVERSITY

Creighton University, situated in the heart of America, is Jesuit education. Jesuit American education on the secondary level network is all-embracing. Forty-six Jesuit high schools dot our map; one was established in the 18th Century, twenty-four in the

There seems to be an instant bond of camaraderie and identification among graduates of diverse American Jesuit universities and high schools before they have visited together for five minutes. Creighton graduates have commented on this again and again. It is a subtle but real bond that these gradutes feel. They are part of a great and satisfying network calculated to prepare them for a full and rewarding life. This Jesuit education is shared with 1,000 other institutions conducted by the total number of 25,000 Jesuits across the world. American Jesuit Priests and Brothers are active on every front. They are the largest

missionary Order in the Catholic Church. Of their 6,000 American Jesuits, every fifth man is in the harvest field of foreign or American mission.

GOALS AND OBJECTIVES

Creighton University exists to educate her students with a view to their intellectual expansion, social adequacy, physical development, aesthetic appreciation, and spiritual enrichment. Creighton serves her publics primarily through teaching and research. Employing the techniques of teaching and research offers numerous other opportunities to provide community services and leadership.

Creighton has behind it a pattern of more than four centurien.of Jesuit teaching. The Order's focus has always been on the total person, an approach that includes development of each student's talents to assure that he or she can meet both material and

spiritual needs. Members of every denomination are enrolled in and welcome to all courses in the University. While Creighton fosters learning in a Christian-oriented setting and challenges students to reflect on transcendental truths, students are not required to participate

in religious services or activities.

All educational programs of Creighton University are open to both men and women.

The University Assessment Plan has been established to help measure the success of Creighton's academic programs. Each college and school has in place its own appropriate plan to determine student achievement in its programs and to implement changes for continuous improvement in Creighton's assessment plans, and students participate with faculty and administration in striving for improvements in the teaching-learning process. sn addition, the University Plan embraces Student Services, and the special areas of cultural diversity and service to others, values which are emphasized in Creighton's Mission Statement.

CREDO OF CREIGHTON

Creighton, a Jesuit University, is convinced that the hope of humanity is the ability of men and women to seek the truths and values essential to human life. It aims to lead all its members in discovering and embracing the challenging responsibilities of their intelligence, freedom, and value as persons.

We therefore profess, and pledge ourselves to teach in the perspectives of, the fol-

We believe that we must strive for a human community of justice, mutual respect, and concern. In this context we must cultivate respect and care for our planet and its resources.

sharing through family and social systems, and through political, scientific, and cultural

We believe that laws exist for the benefit and well-being of individual persons, that legal systems must express the common good, and that all government must be subject to the courageous, though respectful and loyal, criticism of intelligent and responsible citizens.

We believe that the law of justice and love must regulate the personal, family, economic, political, and international life of all persons if civilization is to endure.

We believe in the teachings and example of Jesus Christ.

SCHOOL OF MEDICINE MISSION STATEMENT

In the Catholic, Jesuit tradition of Creighton University, the mission of the School of Medicine is to improve the human condition through excellence in educating students, physicians and the public, advancing knowledge, and providing comprehensive patient care.

SCHOOL OF MEDICINE VISION STATEMENT

We will be a School of Medicine respected by our peers for excellence in teaching, research, and clinical care. We will be distinguished for preparing graduates who achieve excellence in their chosen fields and who demonstrate an extraordinary commitment to the service of others.

NONDISCRIMINATION POLICY

efforts.

achievements.

Creighton admits qualified students and hires qualified employees without regard to race, color, age, national or ethnic origin, disability, sex, marital status, or religion. Its education and employment policies, scholarship and loan programs, and other programs and activities, are administered without unlawful discrimination. The University is taking affirmative action to employ and advance in employment qualified disabled veterans and veterans of the Vietnam-era. The University Affirmative Action Director has been delegated the responsibility for coordination of the University's equal rights

It is also the policy of the University to make all programs and services available to individuals with disabilities. To obtain information on accessibility of buildings and programs or to report problems of accessibility, please contact the Office of the Director of Affirm time Programs 2222. Administration Problems (402)

circumstance of a request for accommodation warrants). Requests for reasonable accommodations are encouraged to be made as soon as possible after acceptance. Each student may be required to submit medical or other diagnostic documentation of disability and limitations, and may be required to participate in such additional evaluation of limitations as may appropriately be required by Creighton University or other agencies prior to receiving requested accommodations. The University reserves the right to provide services only to students who complete and provide written results of evaluations and service recommendations to appropriate University personnel. For more information, contact the Dean's Office or the Coordinator of Services for Students with Disabilities at 280-2749.

which accommodation is requested or such other reasonable time as the particular

GRADUATION RATES Over the past six years, the Creighton University School of Medicine has graduated

over 96% of all students matriculating with the school. The completion or graduation rate for undergraduate students who entered Creighton University in Fall 1995 was 72%.

ACCREDITATION Creighton University is fully accredited by the North Central Association of Col-

leges and Schools, the accrediting agency for the region in which the University is situated. Professional Colleges and Schools are accredited by their respective professional standardizing agencies. The School of Medicine is fully accredited by the Liaison Committee on Medical Education, representing the Association of American Medical Colleges and the Council on Medical Education of the American Medical Association. The School of Medicine is an institutional member of the Association of American Medical Colleges.

History of the School of Medicine

The John A. Creighton Medical College was established in 1892, 14 years after the

beginning of Creighton University. In the 110 years that have ensued, the School has granted more than 7,000 Doctor of Medicine degrees. More than 4,800 living alumni practice throughout the United States and in foreign countries. The School's first home was in the first building of Saint Joseph Hospital, which was altered and equipped to afford temporary quarters. In 1896 the first building constructed to house the School of Medicine was erected on the northwest corner of 14th and Davenport streets in Omaha, and during the next two decades the modest campus gradually expanded to include three buildings in the area, one of which accommodated the School of Pharmacy. In 1967 the medical campus moved to the main university campus. In 1977 Saint Joseph Hospital, the primary teaching hospital of the university, was also moved to the university campus.

and sophomore students in the preclinical medical sciences, as well as office and laboratory space for the members of the preclinical faculty. Newly renovated, twin two-level amphitheaters, the connecting link between the two units, form the hub of the academic activities. Multipurpose laboratories, classrooms, and seminar rooms are conveniently distributed throughout the facility. In addition, the Criss Health Sciences Center accommodates the administration, faculty, and students of the School of Nursing and the School of Pharmacy and Allied Health Professions. The administrative offices of the School of Medicine are located in the Criss Health Sciences Center, as are the offices of the Vice President for Health Sciences. Another unit (Criss I) provides medical research facilities for the faculty. As part of an ongoing process to upgrade and modernize Health Sciences facilities, a complete renovation of Unit I of the Criss Center was completed in February 1994. The Beirne Research Tower adjoins the Criss Health Sciences Center. This six-story medical research facility was made possible by a gift from Doctor Gilbert A. Beirne and his brother, Doctor Clinton G. Beirne. The Beirne Research Tower provides approximately 13,000 square feet of space for laboratories and offices. The modern, functional research laboratories house the regulatory peptide research program, the infectious disease and microbiology program, a bone biology research program, the molecular biology core facility, and an allergic diseases research program. Student computer laboratories and additional workstations are available in several (including MedLine), electronic mail, and the internet.

The Criss Center provides teaching, medical laboratory space, and facilities for the research activities of the faculty of the School of Medicine. Two separate units (Criss II and III) provide classroom and laboratory facilities for instruction of the freshman

sites in the Criss Center, Health Sciences Library, Creighton University Medical Center, and various clinics. The students have access to a wide variety of software, databases

Creighton University Medical Center, an ultramodern regional health-care facility with state-of-the-art technology, serves as the major affiliated teaching hospital for the Creighton University School of Medicine. Opened in December of 1977, it is located on Creighton's west campus at 30th and California Streets and was one of the largest privately sponsored construction projects in the history of Nebraska. Policies for the

hospital are set by a governing board that includes strong representation from Creighton University and the School of Medicine faculty. The School of Medicine, since its founding, has been affiliated for educational purposes with St. Joseph Hospital. This affiliation is in accordance with the provisions

made by John A. Creighton, a benefactor of both institutions, and formalized in writ-

ten agreements to define cooperation for the attainment of mutual and generally inseparable goals of good patient care, research, and medical education. A major regional and community facility, the hospital maintains programs in each of the major clinical services with the active staff appointed from the faculty of the School of Medicine. The close working relationship of the two institutions is continually reinforced

by regular meetings of the joint management committee involving the top executive

rehabilitation; renal; rheumatology; surgery; and urology.

A clinical assessment center has recently been constructed at St. Joseph Hospital.

The ultramodern facility has six examination rooms each equipped with recording equipment, for faculty teaching and supervision of student completed histories and

peripheral vascular disease; proctology; psychiatry; psychology; radiology;

physicals.

The diagnostic laboratory is supervised by the Department of Pathology and the radiological service by the Department of Radiology. Annual visits to the Health Center exceed 100,000.

An outpatient Cardiac Center opened August 1, 1992. This three-story, 60,000 square foot building houses all cardiac outpatient diagnostic facilities as well as an outpatient Cardiac Catheterization Laboratory and a 15,000 square-foot Cardiac Rehabilitation

The Boys Town National Research Hospital, constructed and operated by Father Flanagan's Boys Home, is physically connected to the teaching hospital. A unique national resource, the Hospital has assembled a highly-specialized staff to develop inpatient and outpatient programs for children with communication disorders resulting from physical or sensory defects. The St. Joseph Service League Center for Abused Handicapped Children, established at the Hospital, is designed to assist in the detection, assessment, treatment, and prevention of abuse and neglect of children whose

handicaps impair their communicative abilities. The staff of the Hospital also comprises the faculty and staff of the Department of Otolaryngology of the School of Medicine, and the Director of the program occupies the Father Flanagan Chair of Oto-

Center.

laryngology.

Since 1973, the School of Dentistry has occupied a facility containing 150,000 square feet of space (excluding interstitial mechanical areas). It is a three-level structure with grade entry to the first two. Beginning in Fall 1993, this building has been shared with the School of Pharmacy and Allied Health's Physical Therapy and Occupational Therapy, student services, classrooms, and Physical Therapy/Occupational Therapy clinical and research laboratories. Adult dental clinical facilities and Dental administrative offices occupy the second level of the building. The third level is occupied by

clinical and research laboratories. Adult dental clinical facilities and Dental administrative offices occupy the second level of the building. The third level is occupied by the children's dental clinic, classrooms, basic science laboratories, research space, faculty offices, seminar rooms, and animal research.

Central to the facilities of the Health Center is the Creighton University Bio-Information Center, which opened in the summer of 1977. This facility brings to the health sciences campus a focal point for the most modern and innovative learning and research services for the students and faculty of the University, the hospital staff, and the

health sciences community of the Omaha area. It includes the Health Sciences Library, Learning Resource Center, and Media Services. The Learning Resource Center provides study areas for utilization of all forms of media used in the learning process such as slide/tape programs, audio tapes, video cassettes, and manuals to support audiovi-

cal Center located at 42nd and Woolworth Avenue, is a general medical and surgical hospital of 486 beds. Consistent with the policy of the Veterans Administration, a Dean's Committee representing the Creighton University School of Medicine and the University of Nebraska Medical Center directs the educational and research programs of the hospital. Undergraduate and graduate education is related to the activities of the departments of Medicine and Surgery of the School of Medicine.

Children's Hospital, located at 83rd and Dodge Street, is a high-quality, patient-centered care center for children in Nebraska and the surrounding states. On September 30, 2000, Children's Hospital moved into its third home; a 275,000 square foot facility. The unique "football"-shaped facility has a total of nine floors, including three medical surgical floors, each with 24 single-occupancy rooms. The hospital also has a 16-bed pediatric intensive care unit and a 31-bed neonatal intensive care unit. An expansion project will increase the neonatal ICU capacity to 42 beds.

Affiliated with the School of Medicine since 1948, Children's Hospital is home to

the only dedicated Pediatric Emergency Department in the region. The department offers traditional emergency care, urgent care, and observation. A 25-bed "day hospital," called the Children's Ambulatory Recovery and Express Stay or CARES unit,

provides outpatients and their families with individual rooms throughout the surgical or outpatient procedure. Children's Hospital operates 25 specialty clinics and is the home of The Poison Center, one of the largest in the United States.

Additional teaching affiliations are maintained by the School of Medicine at Archbishop Bergan Mercy Hospital, a 400-bed community general hospital; Immanuel Medical Center; Ehrling Bergquist USAF Hospital serving Offutt Air Force Base and

Medical Center; Ehrling Bergquist USAF Hospital serving Offutt Air Force Base and the headquarters of STRATCOM; the Veterans Administration Hospital in Lincoln, Nebraska and Mercy Hospital in Council Bluffs, Iowa.

POSTDOCTORAL PROGRAMS IN CLINICAL SERVICES

Residencies

Creighton University and its clinical departments with the cooperation of its Affiliated Hospitals offer postdoctoral programs in the major clinical specialties, including Family Practice, Internal Medicine, Internal Medicine/ Pediatrics, Obstetrics and Gynecology, Neurology, Pathology, Pediatrics, Medicine and Pediatrics, Psychiatry, Diagnostic Radiology, General Surgery, and Orthopedic Surgery.

These are primarily residency training programs that prepare physicians for certification in a clinical specialty. These individual programs vary in length from three to five years, depending upon the specialty or subspecialty involved and are described in more detail on the School of Medicine website.

Special Programs

Medical fellowship programs are offered in cardiovascular disease, infectious disease, immunology, allergy, child psychiatry, geriatric psychiatry, pulmonary disease,

The School of Medicine and the Graduate School jointly offer an M.D./Ph.D. program in the various basic science departments. The interested students must be accepted by both the Medical School and the Graduate School prior to entering the program. Normally this program would require at least six years of enrollment. Students may also access the program during their first and second year in the medical curriculum. A late entering student may require additional time to complete the requirements for both degrees. The School of Medicine sponsors several Dean's fellowships which provide for tuition remission for this program. Students who may have interest in pursuing this program are referred to the Combined M.D./Ph.D. Program section within this bulletin for details and application information.

LIVING ACCOMMODATIONS

Creighton University offers on-campus housing for all full-time matriculated students. All unmarried undergraduate students, from outside the immediate Omaha area (as defined by the University), are required to live in University residence halls the first two years they are at the University. Students from the Omaha area may live in the residence halls. Otherwise, during their first two years at the University, students from Omaha must live with a parent or guardian. A request to be exempt from the residency requirement must be made in writing to the Office of the Associate Vice-President for Student Services by July 15th prior to the beginning of the student's classes. Only the Associate Vice President for Student Services will be able to permit these exemptions. A resident must be a full-time, matriculated student at the University. If space allows, the University may permit housing of part-time students in University residence halls.

The University operates seven residence halls. Three freshmen halls, Deglman, Kiewit, and Gallagher, are traditional style with common bathroom facilities. Most rooms are double occupancy. Two halls, McGloin and Swanson, are suite style with four sophomore students per suite. One hall, Kenefick, is a residence for junior and senior level students and is an efficiency or one bedroom apartment style hall. Heider Hall, is a hall of efficiency, one-bedroom, and two-bedroom apartments open to married students, students with families, or students who have already completed bachelor's degrees. Limited space is available for students with families. To reside in Heider Hall, students must sign a 12 month lease. All other halls are contracted for the full academic year beginning in August and continuing until the end of exams the following May.

The residence hall contract is for both room and board. Only students living in Kenefick or in Heider Hall are not required to be on the board plan. A student requesting to be off the board plan for medical or other reasons must furnish documentation to the Associate Vice-President for Student Services for his review. Generally, the dining services are able to meet most dietary needs. Students may elect either a 19, 15, or 12 meal plan per week. Students in Kenefick or in Heider Hall may elect any of the standard meal plans or the Flex Plan. The Flex Plan allows the student to eat 60 meals

\$5690 \$3950 \$4100 \$5850 \$3930 \$5876 \$6912
\$4100 \$5850 \$3930 \$5876
\$4100 \$5850 \$3930 \$5876
\$5850 \$3930 \$5876
\$3930 \$5876
\$5876
•
\$6912
\$7656
\$7968
\$9072
Annual Rat
\$2788
\$2788
\$2632
ints \$1090
i ()

37).

EAMI VIIOUCING

ments by using the University's Monthly Electronic Transfer (MET) plan (see page Room and board rates are subject to change without notice. Any special needs as to age or physical condition requiring special housing arrangements will be given full consideration by the Associate Vice President for Student Services. Questions regarding housing services and facilities may be directed to the Department of Residence Life, 136 Swanson Hall; telephone (402) 280-3016. More information is available at www.creighton.edu/ResidenceLife or by email at CUHousing@creighton.edu.

ing to search, inspect, and contract for suitable housing.

CHILD DEVELOPMENT CENTER

Students with children may wish to take advantage of the Creighton Child Development Center, which is conveniently located at 2222 Burt Street. The Center has

reasonable rates, and can accommodate children ranging in age from six weeks through five years. The Center also offers summer care for school-aged children. Call (402) 280-2460 for information.

STUDENT HEALTH SERVICES

Mission Statement

Student Health Services is committed to promoting the health of the whole person. We do this as a campus health resource, primary care provider group, and an insurance plan sponsor. These services will support students in the performance of their aca-

demic endeavors. Our Ignatian tradition integrates the physical, mental, spiritual, and emotional aspects of the student's life. We will educate and prepare students to be advocates for their health.

Student Health Services The variety of services available at Creighton University Student Health Services

Services Include:

obtain appropriate consultation or referral when additional or specialized services are required. A physician, nurse practitioner, or physician's assistant provides services. Services are available to all currently enrolled Creighton University students.

Allergy Injections Travel Health Consultations

 Physicals Pap Smears

• EKG's Radiology

 Immunizations Health Promotion

 Educational Materials Laboratory

Immunizations, laboratory tests, x-rays, splints, specialist referrals etc. not covered by personal/family health insurance will be the financial responsibility of the student.

Services are provided through student fees, personal insurance, and/or self pay.

will meet the health care needs of most students. Every effort is made to help students

It is essential that a current insurance card be presented at each visit.

How to obtain Student Health Services

Call 280-2735, Monday through Friday. Appointments should be made for all health

needs other than emergencies. It is important that you keep scheduled appointments and that you arrive on time. If you will be late or must cancel, please call as soon as possible. Your courtesy will enable the best use of our available appointment times. Students will be seen in the Student Health Services office located in the Kellom or therapists within the community.

Participating Providers

Student Health Services providers are considered participating providers with University sponsored Insurance. It is important to check with your insurance plan to

verify if services rendered at Student Health Services will be a covered expense under your plan. Claims are automatically submitted to the insurance carrier indicated by

Student Health Services is responsible for maintaining the records that relate to the following University requirements. Please contact us if you have any questions.

University Immunization Requirements

Creighton University policy requires that all students born on or after January 1, 1957 provide documentation of two vaccinations for Measles, Mumps and Rubella

the student at the time services are provided.

prior to enrollment. Immunization must be given after 12 months of age and after December 31, 1967. A second immunization must be given after 1980. History of disease is not acceptable.

University Health Insurance Requirements

It is Creighton University policy that all full time students be covered by a comprehensive health insurance plan* for the entire academic year. NOTE: The premium for the University-sponsored Student Health Insurance Plan

will remain on the student's account unless a properly completed waiver form and a

copy of both sides of a current health insurance card are received by Student Health Services before the deadline. This information is required on an annual basis. *A comprehensive health insurance plan fulfills the following requirements:

1. Coverage includes most inpatient and outpatient health services and is comparable to the University sponsored Plan

2. Coverage is in effect for the entire Academic year

3. Coverage includes comprehensive benefits when out of area (away from home) * Automatic enrollment into the University sponsored Plan will occur and the tu-

ition statement will reflect a charge for the entire premium when Student Health Services becomes aware of a lapse in the student's health coverage.

Services available during the Summer

Services provided during the summer are the same as those offered during the academic year. These services are provided through personal health insurance and/or self-pay.

Creighton University Student Health Insurance Plan

As a service to students, the University sponsors a comprehensive health insurance nlan. This plan is available at a reasonable group rate and provides year-round coverstudents must comply with the following list of requirements. Current CDC standards will be used to determine compliance.

• Hepatitis B immunity usually involves a series of 3 doses of vaccine and an

- antibody titer.
- Annual Tuberculosis screening. If you have had a positive PPD in the past, please contact Student Health Services for further instruction.
- Varicella immunity as determined by a positive antibody titer or a series of two doses of vaccine.
- Diphtheria/Tetanus vaccination within the last 10 years.
- Completion of a four dose series of Polio vaccine.

All of the above services are available at Student Health. If proof is not supplied, the cost of the required immunizations will be added to your tuition. PPD's excluded.

For additional information please contact Creighton Student Health Services at:2530 Cuming Street, Omaha, Nebraska 68131-1632, Phone: (402) 280-2735, Fax: (402) 280-1859, http://www.creighton.edu/StudentHealth.

COUNSELING AND PSYCHOLOGICAL SERVICES

These professional services are designed to help students actualize themselves in

that they may explore values, interests, aptitudes, abilities, personality and lifestyle. Lifestyle includes both academic and social behaviors such as study skills as well as chemical impairment (including alcoholism).

Other services include the Master Student Class for academically troubled undergraduate freshman students and the Peer Education outreach programs on issues such

the areas of effective learning, appropriate educational and vocational decision-making, and social and personal adjustment. In conjunction with counseling interviews, a complete selection of psychological tests and inventories are available to students so

as healthy eating, self-esteem, and alcohol use.

The staff are professionally trained psychologists and counselors who assist students with a wide range of developmental and crisis concerns. Students expressing

dents with a wide range of developmental and crisis concerns. Students expressing concerns in areas such as studying, interpersonal relationships, communication, decision-making, choices of majors or occupations, or lifestyle and values clarification may benefit from talking with a staff member.

The staff members strive to be understanding, warm, and accepting—not making decisions for the student but assisting him or her in self-direction. Staff are specially

trained and have experience with the counseling and psychological needs of the university student. Confidentiality is practiced and information is not released out of the service without the written consent of the student.

The Counseling and Psychological Services is located in Room 203, Brandeis Hall, 280-2733. Please call for an appointment.

school. These include seminars on relationships, stress management, depression management, relaxation training, and other topics. In addition, the Wellness Council has sponsored fitness fairs, ice skating parties, and other activities that allow students to become active participants in their own well being. Students also contribute articles to the *Wellness Chronicle*, a quarterly newsletter on medical school wellness issues (http://medicine.creighton.edu/wellness).

THE OFFICE OF ACADEMIC ADVANCEMENT

The Office of Academic Advancement is an academic resource within the School of Medicine whose goal is to assist students in their pursuit of excellence within the medical school curriculum. The Office assists students by arranging tutoring, course preview sessions, examination review sessions, and skills training sessions in the areas of study skills, test-taking skills, time management, and related academic and personal enrichment areas. Faculty, administrative personnel, and students are enlisted to support students as they progress through the curriculum.

THE OFFICE OF MULTICULTURAL AND COMMUNITY

AFFAIRS IN THE HEALTH SCIENCES The Office of the Multicultural and Community Affairs Office, (MACA) in the Health

Sciences, was created in 2000 to help Creighton University in the training and development of future leaders for an increasingly multicultural society. MACA provides support and retention services to students by providing diversity awareness to the entire campus community. MACA promotes Minority Affairs through recruiting and retaining underrepresented minority students in the Creighton University Health Sciences Schools. MACA also promotes local involvement in multicultural communities, civic functions, and community service organizations. MACA coordinates multicultural activities with other areas of the University and works to enhance cultural awareness of Health Sciences faculty, students, and staff.

PROFESSIONAL SOCIETIES

All medical students belong to the Creighton Medical Student Government (CMSG). CMSG is an active body with representation on key committees within the School of Medicine. Membership is also available in the American Medical Association (AMAMSS), Nebraska Medical Association, American Medical Student Association (AMSA), Student National Medical Association (SNM A), and the American Medical Women's Association (AMWA). In addition, several societies and clubs are active within the school including the Irish Medical Society, the Christian Medical and Dental Society,

HONORS AND PRIZES

The Aesculapian Award is given each year to one student in each class for guidance,

the Spanish Club, the Wilderness Medical Society, the Military Medical Student Group, and clubs in family practice, internal medicine, emergency medicine, obstetrics-gynecology, ophthalmology, orthopedic surgery, pediatrics, psychiatry, radiology and surgery.

be earned by students in each division of the University, including the School of Medicine.

The Nebraska Chapter of the American Academy of Pediatrics Outstanding Pediatric Student Award is presented by the Department of Pediatrics to the senior student who has shown exceptional interest and ability in the area of pediatrics.

Alpha Sigma Nu is a national Jesuit honor society for men and women established in 1915. Chapters exist in the Jesuit universities of the United States. Membership may

The American Medical Women's Association presents the *Janet M. Glasgow Memorial Achievement Citation* to the women in the class who are honors graduates.

The American Medical Women's Association presents the *Janet M. Glasgow Memorial Award* to a woman medical student should she graduate at the top of her class.

The Carole R. and Peter E. Doris Outstanding Student in Radiology Award is given

by the Doris' to an outstanding student entering the field of radiology.

The *Dr. Stephen A. Chartrand Outstanding Service to Children Award*, given by the Department of Pediatrics to a senior student for exceptional commitment and dedicated service to children.

The Dr. Michael J. Haller Family Practice Outstanding Student Award is given by the Nebraska Academy of Family Physicians to an outstanding senior student entering the field of family practice.

The Healthcare Foundation of New Jersey Humanism in Medicine Award is presented to the student who most demonstrates compassion and empathy in the delivery of care to patients and their families.

The Dr. Walter J. Holden Obstetrics and Gynecology Outstanding Student Award is given by the Department of Obstetrics and Gynecology to a senior student who has shown outstanding academic ability, clinical skills, maturity, and dedication while pursuing the field of obstetrics and gynecology.

The Arlene and Ronald Kaizer Award, in memory of Dr. William A. Perer to the non-

military senior student who must move the furthest distance for residency training.

The Dr. Frank J. Menolascino Outstanding Student in Psychiatry Award is given by the Creighton/Nebraska Department of Psychiatry to the senior student who has shown outstanding academic ability, strong clinical skills, maturity, dedication to learning,

and high professional standards while pursuing the field of psychiatry.

The Merck Manual Awards are presented to three exceptional senior students in

medical studies.

The Minority Senior Awards are given to senior students for outstanding leadership

The Minority Senior Awards are given to senior students for outstanding leadership and excellent academic performance.

The Dr. Simon L. Moskowitz Family Practice Award is given by the Department of Family Practice to a senior student for excellence in medical studies, involvement in

The Br. voint 1. Streethart 11 and 15 p esented by the Bepa timent of 1 atmo ogy to a senior student for excellence in the field of pathology.

The Society for Academic Emergency Medicine Award to the senior student for excellent achievement in the field of emergency medicine.

The Dr. Maurice Stoner Award is presented by the Department of Medicine to the senior medical student who in his or her personal and professional behavior most exemplifies the traits of an internist with the compassion and concern for patient welfare so characteristic of Dr. Stoner.

The Outstanding Student in Surgery Award is presented by the Department of Surgery to the senior student who most exemplifies the qualities of the surgeon – scholarship, integrity, and humane dedication to the surgical patient, his/her problems, and care.

SPECIAL LECTURES

William A. Albano Memorial Lectureship

This Lectureship has been established because of the generosity of Dr. Albano's friends, patients, and colleagues. This program has been established to perpetuate the memory of a man who spent seven years attempting to change the prevailing defeatist attitude toward cancer that had progressed beyond its earliest stages. His colleagues, whose ideas were changed; his students, whose thoughts were molded; and his longterm surviving patients, who loved him so, provide testimony to his success.

Dr. Albano obtained his Doctorate in Medicine in 1971 and his surgical residency in

1975 at Creighton University. He then entered a Surgical Oncology Fellowship at the City of Hope in California. He returned to Creighton in July of 1976 as a full-time member of the Department of Surgery until he died on the evening of July 7, 1983. During his short career, he established himself as a superb clinician and effective researcher in virtually all areas of surgical oncology. It is hoped that this lectureship in

Albano.

some small way will be able to perpetuate the memory as well as the goals of Dr.

Dr. William M. Clark Memorial Professorship

Dr. William M. Clark, a graduate from the Creighton Medical School in 1946, was a family practitioner who dedicated his professional life to the Creighton University

School of Medicine and its students. Dr. Clark played an integral role in the teaching of students and residents in the Departments of Obstetrics and Gynecology, Surgery, and Family Practice. He was an extremely valuable mentor for younger faculty members and served the Creighton University Medical Center in a number of medical staff leadership positions. The Professorship in Family Practice in his name has been dedicated by his family, friends, and colleagues in order to keep alive the teaching and dedicated spirit which Dr. Clark expressed over the many years he was associated with the Creighton Medical School.

Thomas Timothy Smith Lectureship Series A spirit of gapuing levelty to Craighton was strikingly examplified in Dr. Thomas

Association proudly have established the Thomas Timothy Smith Lectureship series. *James F. Sullivan Lectureship*

F

Faculty, friends and students of Creighton have established a lectureship in honor of Dr. James F. Sullivan in order to honor the great value he has been to his former students as a teacher, investigator, and physician. Dr. Sullivan was an inspiration to several generations of students and house staff at the Creighton Medical School and set a profound standard for other faculty to emulate.

Dr. Sullivan was a gastroenterologist whose research career involved studying liver

disease and trace metal metabolism associated with alcohol consumption. He was a skilled clinician who epitomized the essence of an internist and whose name is listed in virtually every directory of the great men of modern medicine in his field of specialization. Further, he shaped and influenced the training of many future physicians in the field of internal medicine and its subspecialities. It is fair to say that Dr. Sullivan was the architect of the present residency program in internal medicine at Creighton University. The lectureship in Dr. Sullivan's name is an attempt to foster the high ideals, research activities, and teaching interest in upcoming students of internal medicine for which Dr. Sullivan was well-known.

THE ALUMNI ASSOCIATION The Creighton University Alumni Association was formed in 1892 to provide an

organization through which alumni could continue the friendships and associations developed during their student days on campus. Its mission is "to advance the interests of the Creighton family through a commitment to academic excellence, Judeo/Christian ethics, and a lifelong relationship between Creighton alumni and their University

that enriches both."

Breakfast, alumni club and chapter events, and reunions for the various Schools and Colleges. University representatives frequently attend alumni club get-togethers to which alumni, parents of current and past students, and friends of Creighton University are invited.

The administration of alumni activities is handled by the Alumni Relations Office under the supervision of the Director of Alumni Relations, as advised by the National Alumni Board. Among the activities sponsored by the Alumni Relations Office are the annual President's Alumni Picnic, Reunion Weekend, the Thanksgiving Day Mass and

The Creighton Alumni Association has grown over the years to include over 50,000 alumni, parents, and friends.

MEDICAL ALUMNI BOARD

The Creighton University Medical Alumni Advisory Board is a national organization of 32 alumni volunteers whose principal function is to assist, advise, and recommend on matters involving the School of Medicine, including fund-raising. The board meets twice annually in May and October and members serve a term of three years. Committees on the board include: Admissions, Alumni Pelations, Continuing Medical Education

OI ENS SI KING 2003

Students accepted by the Admissions Committee enter the School of Medicine only at the beginning of the school year for which they are accepted and registration is closed one week after instruction has started for the first semester.

APPLICATION PROCESS

Application is made through the American Medical College Application Service (AMCAS) anytime after May 1. Applicants are required to use AMCAS-E (http://www.aamc.org). Applications must be filed between June 1 and December 1 of the year preceding the year in which the applicant desires to enter. Prompt filing is desirable.

All of the AMCAS requirements for credentials must be met and materials submit-

ted to the Washington office. The application will then be forwarded to the Creighton University School of Medicine by AMCAS. A service fee is required upon request by the School for filing and processing the application. This fee is not refundable.

All supplementary information requested to complete the AMCAS application must

be received at the Creighton University Medical School Admissions Office by February 1.

REQUIREMENTS FOR ADMISSION The minimum educational requirements for admis

The minimum educational requirements for admission to the School of Medicine are as follows:

- Graduation from an accredited high school
- 2. Three years of study in an approved college. A minimum of 90 semester

If other factors to be considered are equal, preference will be given to those appli-

hours, exclusive of credit in military science, physical education, or similar courses, must be obtained before final acceptance may be given. All requirements should be completed by June 1 of the entrance year.

cants who have obtained a Bachelor's degree.

College studies prior to admission to the school of medicine should include subjects proper to a liberal education. They are usually best taken within the framework of a Bachelor's degree program. The following courses are required because they are considered essential for the successful pursuit of the medical curriculum:

Chemistry, Inorganic (with lab)	8 sem. hrs.
Chemistry, Organic (one year, with lab)	8-10 sem. hrs.
English	6 sem. hrs.
Physics (with lab)	

Courses in Human Anatomy and Biochemistry as well as others that require critical thinking, reading skill, and reading comprehension are strongly recommended for any medical school applicant. Further Requirements and Selection of Applicants Applicants should take the Medical College Admission Test examination (MCAT) in the fall of the year preceding their entry into medical school. August test results can

be used in the evaluation of applicants who are not applying under the Early Decision (ED) program. MCAT scores received from examinations taken more than three years prior to matriculation will not be considered. An evaluation by the Premedical Committee of the applicant's college academic record is required. This evaluation should be sent by the committee directly to the

Medical School's Admissions Office at Creighton University. If the applicant's college does not have such a committee, one recommendation should be submitted by the

official premedical adviser, and one by each of the two faculty members (one science and one non science) selected by the candidate. The school requires a formal interview of every applicant selected before it finalizes the acceptance. The interview will be held on the university campus.

Applicants must be able to perform the physical, intellectual, and communicational functions necessary to the performance of medicine. Before matriculation, accepted

applicants are required to submit to the Student Health Service a Confidential Health Report.

Fulfillment of the specific requirements does not insure admission to the School of

Medicine. The Committee on Admissions will select those applicants whom they judge to be the best qualified for the study and practice of medicine. In evaluating the applicants, consideration will be given to all of the qualities considered to be necessary in a physician: Intellectual curiosity, emotional maturity, honesty, and proper motivation, in addition to proven scholastic ability, are of the utmost importance. The Committe

on Admissions also values evidence of humanitarian actions, volunteerism in the ser-

vice of others, and leadership skills. Acceptance Procedures—Reservation and Deposit

Each applicant will be informed in writing by the Director of Admissions of the School of Medicine on the outcome of his or her application.

Within 14 days following the date of an acceptance for a place in the Freshman

class, the applicant must have a written reply to the Director of Admissions. Prior to March 1 this written reply may be:

1. Formal reservation of the place offered by paying the \$100 enrollment reservation deposit. (Such deposit will be refunded upon request made prior to March 1.)

When openings are available, advanced standing admission is restricted to those applicants who have either:

- 1. A Creighton University affiliation, i.e. prior matriculation in a Creighton professional school/college, alumni relationship/interest.
- 2. A compelling reason to seek admission to Creighton, i.e. transfer of spouse to Omaha, proximity to immediate family.

If you do not meet either of the two criteria described above, you will not be eligible for advanced standing admission.

Should you consider yourself eligible for consideration for transfer, applications will be available after January 1. Please consult the website for the deadline.

Additional information and applications concerning advanced standing may be obtained by referring to the Creighton University School of Medicine website http://medicine.creighton.edu.

REGISTRATION

Registration for the School of Medicine must be completed on the days designated by the office of the Associate Dean for Student Affairs for each semester.

ORIENTATION

All students entering the first year of medical school are required to participate in an orientation session prior to the first day of classes. Orientation includes information and programs on a variety of topics including the curriculum, policies of the medical school, student life, wellness, and an introduction to small-group learning. Students are also expected to register during this time. Orientation is highlighted by the White Coat Ceremony and the Creighton Medical School Government picnic.

STUDENT EMPLOYMENT

The curriculum of the School of Medicine requires the full time and energy of all medical students. Since it is believed that outside work greatly interferes with medical education, such work is not generally approved. Summer employment is permitted following the Freshman year.

the degree of doctor of medicine. The combined program requirements for both M.D. and Ph.D. degrees may be expected to be completed in six or more years of continuous study.

PROGRAM COMPONENTS

The combined M.D./Ph.D. program occurs in four interrelated sections.

- **I.** Two years of science and clinical activities basic to medical practice.
- II. Two or more years of research and academic training along with
- dissertation preparation to fulfill the requirements for the Ph.D. degree.

 III. One year of core clinical clerkships in the medical school.
- **IV.** One year of elective courses, clinical clerkships, and research.
- Part I is devoted to academic course work in the medical curriculum, predominately in the basic sciences of the medical school program. These include anatomy, molecular
 - the basic sciences of the medical school program. These include anatomy, molecular and cellular biology, microbiology, host defense, pharmacology, and neuroscience in
 - the first year. In the second year, a multidisciplinary approach to clinical medicine and pathophysiology is taken. Students in the M.D./Ph.D. program also attend semi-
 - nars that focus on topics not included in medical school course work.

 The summer prior to the first year and the summer between the first and second years are both devoted to orientation to research activities in the student's chosen depart-
 - ment. During this time, the student may take graduate level courses or begin specialized research. This also allows the student the opportunity to acquaint him/herself with the faculty and their various research interests. By the end of period I, the student will have determined the area of graduate research for the dissertation, selected a research advisor, and successfully passed Step 1 of the USMLE.

Part II of the curriculum is comprised of graduate level course work and research appropriate to the student's area of specialization. During the first year of Part II, the student participates in the activities of the major department with other graduate students in the department and completes course requirements and preliminary examinations. The preliminary examination is given both orally and in writing in the

- dents in the department and completes course requirements and preliminary examinations. The preliminary examination is given both orally and in writing in the field of specialization as well as in other areas important to the program of graduate study. The student will complete the dissertation project and write the Ph.D. dissertation during the period.
- **Part III** of the program begins after dissertation research is complete and the thesis has been approved by the dissertation advisor and the thesis defense scheduled. During the third year, the student rotates through six required clerkships, each of which is eight weeks in length. These clerkships are completed with the current third year
- medical school class. **Part IV,** a 38-week period of study includes both selective and elective clinical programs, but allows crediting of up to 16 weeks for dissertation writing and defense (already completed during Part II in fulfillment of graduate school requirements for the Ph.D.)

- 2. Commitment of large blocks of time for graduate research.
- 3. Spirit of collaboration and cooperation between clinical and basic science faculty and the student.

DEPARTMENTS OF STUDY FOR THE PH.D.

- 1. Biomedical Sciences, including Molecular and Cellular Biology, Biological Chemistry, Anatomy, and Physiology.
- 2. Pharmacology
- 3. Medical Microbiology and Immunology

The program is conducted in the facilities of the Creighton University School of Medicine and the Graduate School. Laboratories for research work are located in the Criss complex of the School of Medicine, the Health Professions Center and Boys Town National Research Hospital (both adjacent to Saint Joseph Hospital), and the Omaha Veterans Affairs Medical Center. Excellent library and computer facilities are conveniently located on campus.

FINANCIAL SUPPORT AND TUITION REMISSION

Generally, two Dean's fellowships are available for each year. The specific number of students admitted to the program in any given year may vary, subject to availability of funds. This package includes stipends for the first two summers of \$2000 per summer and stipends for Part II of \$13,800 per year. In addition, tuition for Parts II, III and IV are remitted. Students are responsible for tuition during the first two years of Part I.

ELIGIBILITY

Successful applicants will be accepted by both the School of Medicine and the Graduate School, and will hold the Bachelor's Degree from an accredited academic institution. A productive undergraduate research experience is also highly desirable, as it demonstrates an aptitude for and commitment to scientific research. Applications to the M.D./ Ph.D. program are normally accepted concomitantly with applications for entry into the first year medical school class. Consideration will also be given to individuals currently enrolled in medical study at Creighton.

ARRIVAN PROGERNING AND INCOMMENDA

Tuition per semester (effective June 2002) for courses in medical Transcripts (no charge effective July 1997, see page 48)⁴ Loss or damage to University property and equipment and excessive use of laboratory materials are charged to the student or students responsible. ESTIMATING BASIC COSTS

Enrollment reservation deposit required of applicants when accepted for

A medical education of necessity involves a considerable expenditure of funds by the student as well as by many others who contribute to the support of the many activities of a school of medicine. Advice, and assistance when possible, is available to students with financial problems. However, the University must presume that those who seek admission will be able to meet the financial obligations that occur during the four years of the medical school program.

In addition to the regular expenditures for daily living, the costs of tuition, textbooks, and instruments will approximate the following amounts, which are subject to change. The tuition is at the rate effective June 2002. The applicant for admission should assume that the annual tuition will change and is likely to increase each year during the four years of the medical program. The cost of textbooks and instruments is based upon requirements and estimated prices for the 2002-03 year.

Total\$49.317.00 TEXTBOOKS AND INSTRUMENTS

At the time of each semester registration, all students must provide themselves with the textbooks, supplies, and instruments prescribed. A list of these is provided for each course. A list of the prescribed textbooks is also on file at the Campus Store. These books, supplies, and instruments are indispensable for the proper study of medicine. Students are required to purchase them at the time specified and retain them in their possession until graduation. A personal computer is strongly recommended. Please contact the Office of Medical Education in the School of Medicine for current recommendations.

^{1.} Registration is not complete until financial arrangements have been made.

^{2.} Students registering for less than 75% of the regular full-time program for a given year are part-time

applied. Folders describing the payment plans and services of MET are mailed to prospective and returning students during the summer.

Books and supplies purchased at the University's Campus Store must be paid for when they are obtained.

Students are invited to pay tuition and other expenses by personal check or money order. This is recommended especially to avoid the risk involved in carrying large amounts of cash. All students, particularly those from out of town, are urged to establish checking accounts in Omaha or hometown banks. The University will ordinarily cash small checks for students. (There is a \$200 limit for each student per day in the Business Office.) However, the University reserves the right to revoke or to deny this privilege to any individual at any time.

Late Payment Policy

A late payment fee will be added to charges assessed at registration that remain unpaid after the period for late registration. This fee is \$95 for the first month and an additional \$48 for each subsequent month that the account remains unpaid. Accounts with unpaid balances under \$500 will be subject to a \$95 fee the first month and \$37 each month thereafter.

Students with questions regarding their financial responsibilities are invited to contact the Business Office to set up an appointment for individual counseling.

WITHDRAWALS AND REFUNDS

Students withdrawing before the end of a semester will be charged tuition and recurring fees on the following basis:

Period of attendance from date of enrollment	Percent of the semester rate to be charged
During the first week	10%
During the second week	
During the third week	
During the fourth week	
During the fifth week	
Over five weeks	100%

Refunds of room rent for withdrawals will be on the same basis as refunds of tuition.

undergraduates do not necessarily extend into the School of Medicine or other professional schools. All forms and inquires regarding financial aid for medical students should be di-

rected to the Student Financial Aid Liaison Office in the Medical School, Creighton University, 2500 California Plaza, Omaha, NE 68178. Telephone: (402) 280-2666. General information on procedures for applying for aid can also be found at www.creighton.edu/finaid.

APPLICATION PROCEDURES

- 1. Apply for admission for Creighton's School of Medicine. No financial aid commitment can be made until a student is accepted for admission.
 - 2. Complete the Free Application for Federal Student Aid (FAFSA) or the Renewal Application and submit for processing. You should not complete or mail this application until after January 1. Students interested in the

Primary Care Loan must provide parental information on the FAFSA.

3. Students are notified by an award letter, which must be signed and returned to Creighton if the student wishes to accept the aid offered.

It is recommended that applications for financial aid be made between January 1 and March 15 preceding the fall semester in which one plans to enroll. Early application is desirable in order to insure the availability of funds.

DISBURSEMENT AND USE OF AWARDS

All financial aid advanced by Creighton University must be used to pay tuition, fees, and University board and room charges before any other direct or indirect educational costs. The stated limits on the award letter refer to the maximum amount of a loan or grant; the specific amount awarded will be governed by the need of the student and by the funds available at the time of application. One half of the total annual award is normally available each semester.

Federal regulations require that minimum standards of satisfactory academic progress be established for a student participating in Federal Financial Aid Programs. Common

Statement of Satisfactory Academic Progress

programs for medical students are the Federal Stafford Loan (FSSL) (Subsidized), Federal Unsubsidized Stafford Loan (FUSSL), and the Primary Care Loan (PCL).

Creighton had defined satisfactory academic progress using the following criteria:

Duration of Eligibility for Medical Students Medical students are eligible for financial aid for up to 280 credits in the School of Medicine or the degree of Medical Doctor, whichever comes first.

Completion Requirements

A financial aid recipient may appeal a financial aid suspension if mitigating circumstances exist for inability to meet the requirement. Examples of mitigating circumstances could include illness of the student or a death in the immediate family.

GOVERNMENT GRANTS AND SCHOLARSHIPS

National Health Service Corps Scholarship

Remsidiement of Bugionity

The commitment of a National Health Service Corps Scholarship is to provide health care in areas that are under-served or have a shortage of health-care professionals. This program gives financial support to eligible students of medicine and osteopathy and requires, in return, a commitment to serve in shortage areas.

Recipients of this scholarship receive benefits to pay tuition, fees, books, and supplies, and other educational expenses in addition to a monthly stipend. For each year of scholarship support a recipient is required to serve a year of full-time clinical practice in a manpower-shortage area. Two years is the minimum service. Students wishing additional information on this program may contact the National Health Service Corps Scholarship Program, Division of Scholarships, 4350 East-West Highway, Bethesda, MA 20814, 301-394-4410.

Army, Navy, Air Force Scholarships

Students should contact the nearest service recruiting office to request additional information on these particular scholarships. The terms of the scholarships are very similar to the National Health Service Corps Scholarship Program.

Creighton Family Medical Scholarship Reals Family Scholarship Fund Crotty Medical Scholarship Pearl M. Reed Scholarship Dr. Edward and Ruth DeLashmutt Scholarship Richardson Memorial Scholarship Dr. Frederick de la Vega Scholarship Dr. and Mrs. Norman Ringer F. and N. Dotoli Scholarship Garry and Judy Rust Scholarship Dale and Rosemary Dunn Scholarship Margaret Ryan Scholarship Fallen Comrades/Class of '68 Scholarship Stanley Sackin Scholarship David L. Feldman Scholarship Edward J. Safranek Scholarship Dr. and Mrs. Robert Fischer Scholarship J. Albert Sarrail, M.D. Endowed Scholarship Michael and Rozanne Galligan Scholarship Shirley and Eileen Schultz Scholarship John A. and Anna C. Gentleman Scholarship Dr. Hubert Schwarz Scholarship Dr. John and Donna Glode Scholarship Aileen Sciortiino Scholarship John Gordan Scholarship Dr. Charles J. Shramek Scholarship Gutch Medical Scholarship Albert Shumate Scholarship J. Audley Hale Scholarship Storkan Scholarship Fund Kalez Medical Scholarship Frances J. and Dolores Taylor Scholarship Lena Lorge Scholarship Paul H. Thorough Scholarship Harold E. Willey Scholarship Edward R. West Scholarship Dr. Robert M. Wiprud Scholarship Gerald Wieneke Scholarship LOAN PROGRAMS Long-term Loans Primary Care Loan Program (PCL) Medical students planning to enter a Primary Health Care career are eligible to apply for this loan by providing parental information on either the FAFSA or ReApp est rate will be fixed at five percent over the life of the loan.

Dr. William Wolf Scholarship

Robert McNamara Scholarship

Nagangast Medical Scholarship

John Narmi Medical Scholarship

Anna H. O'Connor Scholarship

Dr. Frank Oliveto Scholarship Pascott Family Scholarship

Peetz Medical Scholarship

Perrin Memorial Scholarship

Magassy Scholarship

Marguerite Arneth Scholarship

Cali Family Medical Scholarship

Carollo Family Medical Scholarships

Coates Family Medical Scholarship Robert and Shirley Collison Scholarship

Sal and Mary Conti Scholarship

George Arnold Scholarship

Dr. Eileen Buhl Scholarship

Carmelo Celestre Scholarship

Romain Clerou Scholarship

forms regardless of dependency status. For purposes of the PCL program, "Primary Health Care" is defined as family practice, general internal medicine, general pediatrics, preventive medicine, or osteopathic general practice. The yearly award varies based on your eligibility, available funds, and number of applicants. While in school the Federal government pays the interest on the loan. Repayment of principal and interest begins 12 months after graduation. Deferments for residency programs may delay repayment for the entire residency program. Your inter-

following periods: (1) while serving on active duty as a member of a uniformed service of the United States for up to three years; (2) while serving as a volunteer under the Peace Corps Act for up to three years; and (3) up to four years while pursuing advanced professional training, including internships and residencies. Federal Stafford Student Loan (Subsidized)

The Stafford Student Loan is a long-term, low-interest loan provided to students to

Interest shall not accrue on the loan and installments need not be paid during the

help offset their educational expenses. A student may borrow from Creighton University, a bank savings and loan association, credit union, or other lender, and a state or other private nonprofit agency will stand behind the loan. All applicants must file a FAFSA before their eligibility for the FSSL program can be determined. The amount that a student may borrow depends on the student's financial need but may not exceed the yearly limit which is \$8,500 per year for medical students. A medical student may borrow up to an aggregate maximum amount of \$65,500.

An origination and insurance fee is paid by the student and normally will be deducted from the loan when disbursed. An insurance fee of up to one percent may also be deducted from the loan request. The Federal government pays the interest on the loan while the student is in school. Repayment and interest begin six months after the

Deferments- You must apply for a deferment of your Federal Stafford Loan(s) from your lender or servicer. A deferment means that you may temporally cease making your loan repayments. Interest may accumulate during authorized periods of enrollment. Deferment categories include: 1) at least a half-time student, 2) unemployment, 3) economic hardship.

NOTE: The Stafford Loan takes several weeks processing time. Applications should be submitted to the Financial Aid Office at least eight (8) weeks prior to registration to insure funds are available at that time.

subsidized Stafford loan program.

student graduates, leaves school, or drops below half-time enrollment.

Federal Unsubsidized Stafford Student Loan (FUSSL) The Federal Unsubsidized Stafford Loan is a long term, interest accruing loan

provided to students to help in meeting educational expenses. This loan program allows students who are ineligible for the need-based Stafford Loan or who wish to borrow additional loan funds the opportunity to apply for an unsubsidized Stafford. The annual amount a student may borrow varies from 30,000-36,000, depending on the amount borrowed from the subsidized Stafford loan or other aid received. Professional students may borrow up to an aggregate maximum of \$183,500 (including undergraduate borrowing), once again depending on the amount borrowed from the

The Federal government does not pay the interest on the loan while the student is in school. However, you may defer the payment of principal and accruing interest until graduation. The interest rate is variable and is recalculated every 12 months with the

UNIVERSITY LOAN FUNDS

Long-term Loans-to be repaid after graduation

Some loan funds are available for a very limited number of long-term loans for medical students. There is no interest on the loan while the student is in school. June 1 of the year after graduation an interest rate of six percent will start to accrue. Students have five years after graduation to repay the loan with a 10-20-30-40 paycheck schedule. Inquiries should be made to the Medical School's Office of Student Affairs.

of Doctor of Medicine. Such judgement to deny further registration to a student is the responsibility of the Dean who acts on the advice of the faculty of the School of Medicine.

POLICY ON ACADEMIC HONESTY

In keeping with its mission, the University seeks to prepare its students to be knowledgeable, forthright, and honest. It expects and requires academic honesty from all members of the University community. Academic honesty includes adherence to guidelines established by the University, its Colleges and Schools and their faculties, its libraries, and the computer center.

Academic or academic-related misconduct includes, but is not limited to, unautho-

rized collaboration or use of external information during examinations; plagiarizing or representing another's ideas as one's own; furnishing false academic information to the University; falsely obtaining, distributing, using or receiving test materials; developing or using study guides for course examinations or National Board of Medical Examiner's examinations that are based on memorized examination questions; falsifying academic records; falsifying clinical reports or otherwise endangering the well-being of patients involved in the teaching process; misusing academic resources; defacing or tampering with library materials; obtaining or gaining unauthorized access to examinations or academic research material; soliciting or offering unauthorized academic information or materials; improperly altering or inducing another to improperly alter any academic record; or engaging in any conduct which is intended or reasonable likely to confer upon one's self or another an unfair advantage or unfair benefit respecting an academic matter.

Further information regarding academic or academic-related misconduct, and disciplinary procedures and sanctions regarding such misconduct, may be obtained by consulting the current edition of the Creighton University Student Handbook and the School of Medicine Student Handbook. Students are advised that expulsion from the University is one of the sanctions that may be imposed for academic or academic-related misconduct.

The University reserves the right to modify, deviate from, or make exceptions to the School of Medicine Student Handbook at any time, and to apply any such modification, or make any such deviation or exception applicable to any student without regard to date of admission application or enrollment.

REQUIREMENTS FOR THE DEGREE OF DOCTOR OF MEDICINE

In order to receive the degree of Doctor of Medicine (M.D.), students must satisfactorily pass all course, clerkship, and elective requirements of the School of Medicine. Students shall have demonstrated the knowledge, skills, maturity, and integrity and be judged by the faculty as ready to undertake the responsibilities of a physician. The degree is conferred upon students who have satisfactorily completed not less than four years of study in the basic and clinical sciences. Each student must pass Step 1 of the

POLICY ON ATTENDANCE

Attendance at all School of Medicine and departmental orientation meetings is mandatory. Regular attendance at all curricular activities is expected and is mandatory for small groups, multidisciplinary conferences, and at clinically-related activities such as longitudinal clinics and Clinical Assessment Center training. Any student who must be absent from one of these activities must gain permission from the Course Director and complete a Student Leave Request Form, which is available from the Curriculum Coordinator. The student must have the Course Director sign this form and then return it to the Curriculum Coordinator who will maintain this record and forward a copy of this form to the Dean's Office for placement in the student's permanent file. A student who does not receive permission to be absent and/or does not complete the necessary paperwork is subject to action up to and including failure of that course. Each course and clerkship will publish specific attendance requirements. Should a Component I or II student become ill, it is the student's responsibility to inform the Component Director and/or the Associate Dean for Student Affairs of the nature of his/her illness in a timely manner.

In the event that a Component III or IV student must be absent from a clerkship or an elective, the student must immediately inform and then gain permission from his/her attending. The student must then complete a Student Leave Request Form, which is available from the Curriculum Coordinator. The student must have the attending physician and clerkship director sign this form and then return it to the departmental record and a copy will be sent to the Dean's Office for placement in the student's permanent file. A student who does not receive permission to be absent and/or does not complete the necessary paperwork is subject to action up to and including failure of that clerkship or elective. Excessive absenteeism will not be allowed. Component IV students are generally not allowed time off for interviewing since an interviewing month is provided to them for this purpose. All students enrolled in clerkships or electives are responsible for making up any absence prior to receiving a grade for their clerkship or elective.

EXAMINATION POLICY

Examinations vary in frequency and design with the course goals set by each Component Committee. All examinations must be taken by all students and only legitimately excused students will be considered for make-up examinations. Students in Component III of the curriculum are required to take and pass a National Board of Medical Examiner's Subject Examination at the end of each clerkship. Students who do not receive a passing score on the Subject Examination are advised to retake the examination at the next immediate sitting. Students who are unable to accomplish this should consult with the Associate Dean for Student Affairs in order to retake the Subject Examination at the earliest and most convenient date possible. It is mandatory that students retake a failed Subject Examination prior to the end of the academic year. Exemptions will be made for students who fail a Subject Examination for the fifth or

the academic yea. No student will be a lowed to advance into the next component until all curriculum requirements have been met for the previous Component. Additional costs for subject examinations retakes and other special accomodations are the responsibility of the student.

GRADING SYSTEM AND POLICY

Grades for students are meant to reflect their performance and mastery at meeting the objectives of the course in which they are enrolled in terms of knowledge, skills, attitudes, and values. The following grades may be assigned to students.

Grading System

- a. Honors (SH)
 - A grade of Honors (SH) will be recorded when a student performs exceptionally well and meets the criteria for honors based on course requirements.
 - b. Satisfactory (SA) A grade of Satisfactory (SA) will be recorded when the student meets all course requirements and performs these in a satisfactory manner.
 - A grade of Unsatisfactory (UN) will be recorded when the student fails to meet the minimal requirements set for the course. d. Incomplete (I)*
- A grade of Incomplete (I) will be recorded when a student has one or more insufficiencies related to the requirements of the course.
 - * The grade of Incomplete (I) will remain on the official transcript until
 - all work is completed by the student. If, at one (1) year, the student has not completed the required work in a satisfactory manner, the Incomplete (I) will become an Unsatisfactory (UN) on the official transcript.
 - e. Withdrawal (W)

c. Unsatisfactory (UN)

- A grade of Withdrawal (W) will be recorded and no credit received when a student withdraws officially from a course following consultation with the Associate Dean for Student Affairs.
- f. Withdrawal with Unsatisfactory Grade (WU) A grade of Withdrawal with Unsatisfactory Grade (WU) will be recorded

and no credit received when a student is authorized to withdraw from a course while possessing an unsatisfactory grade.

POLICY ON ADVANCEMENT

Advancement is contingent on satisfactory academic performance as measured by both cognitive and non-cognitive (including personal suitability to assume the respon-

sibilities of the medical profession) factors. Evaluations of academic performance are utilized in making promotion decisions. The Advancement Committee is made up of courses, clerkships, or electives in any component in a given academic year, the Advancement Committee shall recommend dismissal from the School of Medicine to the Executive Operating Committee. COMMENCEMENT

dents who complete their degree programs in the Spring Semester are required to be present at the Annual Commencement Exercises in May to receive their degrees. Students who complete their degree programs in the Fall Semester may attend Commencement ceremonies in December. Diplomas will be mailed upon confirmation of the completion of all degree requirements by the respective Dean. Students who complete their degree programs during the summer receive their degrees at the end of the Summer Sessions, but no ceremony is held; these students may participate in the preceding May Commencement. All candidates who receive degrees at the end of a Fall Semester or Summer Session are listed in the next Annual Commencement

Annual University Commencement ceremonies are held in May and December. Stu-

Program.

pleted all degree requirements and must be approved for graduation, or be able to and plan to complete all requirements by the date for conferral of degrees in the following August. The respective deans of the Schools and Colleges of the University shall have the responsibility for clearing all participants in the Commencement. Those participants in the May ceremony who have not completed all degree requirements shall be so designated in the Commencement Program. GRADUATION HONORS Students graduating from the School of Medicine with outstanding performance

each degree granted. To participate in the May Commencement, a candidate must have successfully com-

NOTE: A student may participate in only one Commencement ceremony for

may be eligible for summa cum laude, magna cum laude, or cum laude status.

- a. Summa Cum Laude Students graduating with greater than or equal to 87.5% of course work,
- clerkship, and electives with Honors (SH).
- b. Magna Cum Laude Students graduating with greater than or equal to 75% of course work, clerkship, and electives with Honors (SH).
- c. Cum Laude Students graduating with greater than or equal to 50% of course work, clerkship, and electives with Honors (SH).

PROFESSIONAL BEHAVIOR

The regulations set forth regarding professional behavior are meant to assure that students are not only competent to undertake a career in medicine, but also that they

students or former students will not be released without the consent of the student other than in the exceptions stated in the Federal Act. FERPA affords students certain rights with respect to their educational records. They are:

1. The right to inspect and review the student's education records within 45 days of the day the University receives a request for access.

Students should submit to the Registrar, Dean, Department Chair, or other appropriate official, a written request that identifies the record(s) they wish to inspect. The University official will make arrangements for access and notify the student of the time and place where the records may be inspected. If the records are not maintained by the official to whom the request was submitted, that official shall advise the student of the correct official to whom the request shall be addressed.

The right to request the amendment of the student's education records that the student believes are inaccurate or misleading.
 Students may ask the University to amend a record that they believe is inaccurate or misleading. They should write the University official

If the University decides not to amend the record as requested by the student, the University will notify the student of the decision and advise the student of his or her right to a hearing regarding the request for amendment. Additional information regarding the hearing procedures will be provided to the student when notified of the right to a hearing.

want changed, and specify why it is inaccurate or misleading.

3. The right to consent to disclosures of personally identifiable information contained in the student's education records, except to the extent that EEPPA authorizes disclosures without consent.

responsible for the record, clearly identifying the part of the record they

FERPA authorizes disclosures without consent.

One exception which permits disclosure without consent is disclosure to school officials with legitimate educational interests. A school official is a person employed by the University in an administrative supervisory.

school officials with legitimate educational interests. A school official is a person employed by the University in an administrative, supervisory, academic or research, or support staff position (including Public Safety personnel and Student Health staff); a person or company with whom the University has contracted (such as an attorney, auditor, collection agency, the National Student Loan Clearinghouse or the Voice FX Corporation); a person serving on the Board of Directors; or a student serving on an official committee, such as a disciplinary or grievance committee, or assisting another school official in performing his or her tasks.

official committee, such as a disciplinary or grievance committee, or assisting another school official in performing his or her tasks.

A school official has a legitimate educational interest if the official needs to review an education record in order to fulfill his or her professional responsibility.

permanent address(es), e-mail address, telephone number(s), date and place of birth, dates of attendance, division (school or college), class, major field(s) of study and/or curriculum, degrees and awards received, participation in officially recognized activities and sports, weight and height of members of athletic teams, photograph, and previous educational agency or institution attended by the student.

A currently enrolled student may request any or all directory information not be released by completing and filing with the Registrar's Office a statement entitled "Student Request To Restrict Directory Information." Such filing of this request shall be honored for the remainder of the term in which the request is filed, except that such restriction shall not apply to directory information already published or in the process of being published.

4. The right to file a complaint with the U.S. Department of Education concerning alleged failures by Creighton University to comply with requirements of FERPA.

The name and address of the office that administers FERPA are:

Family Policy Compliance Office U.S. Department of Education 600 Independence Avenue, SW Washington, DC 20202-4605

TRANSCRIPTS

A copy of a student's academic record is called a transcript and is issued by the University Registrar upon written request of the student. A special Request For Transcript form is available at the Registrar's Office, A226. Copies are not made of transcripts of records on file from other institutions. Any additional copy of these must be requested by the student direct from the original issuing institution.

- Develop self-directed learners who will continuously develop as caring physicians during graduate training and practice. Enable students to acquire a strong foundation in the basic and clinical sciences and in those aspects of the humanities, social, and behavioral sciences that are relevant to medicine.
 - Foster the development of the skills necessary for the competent practice of medicine throughout their professional career.
 - Help the student in developing an appreciation and understanding of the diverse values that are brought by health care professionals, patients, family,
 - and society to the practice of medicine. Utilize methods in the curriculum that will be flexible in meeting the needs

of the individual student. This curriculum will include a variety of learning

strategies and formats. **Objectives**

To attain the Doctor of Medicine degree, the Creighton graduate must:

- Demonstrate a knowledge of the principles of basic biologic processes
 - pertaining to the understanding of disease. Demonstrate a knowledge of pathophysiology of common and important
 - Demonstrate the ability to use scientific principles in the diagnosis and management of disease. Demonstrate a knowledge of therapeutic principles for common health
 - problems including drug therapy, rehabilitation, and community support services. Demonstrate the knowledge and skills needed to identify persons at risk for
 - common and important health problems.
 - Demonstrate the ability to:
 - conduct a medical interview and obtain a medical history

 - carry out an appropriate physical examination

The goa's of the cu led ulli a cito.

- develop a differential diagnosis
- utilize appropriate diagnostic and laboratory procedures to
- confirm the diagnosis
- develop a treatment plan

health problems.

- record the information in a concise and organized manner
- Recognize and initially manage the life-threatening conditions for which immediate intervention is necessary for the well-being of the patient. • Damonstrate the importance of proventive medicine in improving the health

- Demonstrate skills of lifelong learning and practice self-education by selecting appropriate learning resources to enhance one's personal progress and performance. Demonstrate the ability to critically assess the medical literature and the
- research methods used to investigate the management of health problems. • Demonstrate effective use and management of information to include the
- ability to use computers for data analysis and information retrieval.
- Demonstrate the effective use of educational principles to educate patients, families, and fellow health professionals about health care problems.

The School of Medicine requires successful completion of four years of study before the *Doctor of Medicine* is awarded. All components of each of these four years must be completed before the student can be awarded the degree of Doctor of Medicine. The curriculum of these four years does change from time to time, based on student and faculty input, however, the basic concept of developing outstanding practitioners of medicine remains stable.

The educational program is divided into four components:

Component I – The First Year

The goal of the first year is to provide a strong foundation in basic biomedical science in order to prepare the students for detailed basic science content that occurs within the clinically oriented system courses in the second year. Students also will be introduced to ethical and behavioral science principles in the Patient and Society I course and will learn the fundamentals of physical assessment and interviewing techniques.

Component II – The Second Year

The goal of the second year curriculum is to provide students with the opportunity to learn basic science in some depth and to learn introductory aspects of clinical medicine that will prepare the students for the clinical clerkships. Students will also be assigned to a longitudinal clinic to provide reinforcement of History and Physical Examination skills learned in the first year. The longitudinal experience is an assignment to a particular clinic one-half day every other week. In the Patient and Society II course, students will be exposed to various health policy, public health, and behavioral science issues. The second year is organized into 12 organ systems and two disease-based sequences, each of which is presented by a multidisciplinary team of faculty members. Within each sequence the physiology of the system, pathology of common diseases of

that system, immunologic and microbiologic aspects of those diseases, and the pharmacologic approach to them are presented. Each course is presented in a variety of formats, including case presentations, lectures, small group discussions, laboratory

sessions, computer aided instruction, exercises, and independent study.

- Surgery (8 weeks)
- Pediatrics (8 weeks)
- Obstetrics and Gynecology (8 Weeks)
- During component III, students will become certified in Advanced Cardiac Life Support.

Component IV – The Fourth Year

Having been exposed to the breadth of medicine in the third year, the fourth year prepares the students for the residency experience and provides a chance for exploring their own interests in various areas through elective courses. The guidelines for the fourth year are:

- Select two critical care medicine clerkships (each with in-house call)
- Select one surgery clerkship
- Select one subinternship rotation in any specialty (may be met by the above requirement)
- Select elective experiences
- Pass the comprehensive clinical competency examination given in the fall of Component IV
- Participate in the Senior Colloquium

Each student will be assigned a clinical faculty member who will aid the student in designing his or her coursework. Electives are offered in all departments in the School of Medicine. Elective offerings are described in a separate publication that is updated each academic year and available at our website. Extramural electives (away from the Creighton campus) are usually allowed and are taken at other university-affiliated hospitals with sound teaching programs. These must be approved by the student's advisor, department chair, and Associate Dean for Student Affairs. Up to three such extramural electives are allowed during the fourth year.

IDC	105	Principles of Pharmacology	
IDC	107	Principles of Microbiology	
IDC	109	Host Defense	3
IDC	111	Neurosciences	(
IDC	137	Patient & Society I	<u> </u>
		·	32
IDC	201	Cardiovascular System	4
IDC	203	Respiratory System	3
IDC	205	Renal-urinary System	3
IDC	207	Hematology/Oncology	3
IDC	209	Gastrointestinal System	3
IDC	211	Muscular/Skeletal/Integument	
IDC	213	Endocrine System	
IDC	215	Reproductive System	3
IDC	217	Special Senses	
IDC	219	Psychiatry	2
IDC	231	Pediatrics/Aging	
IDC	233	Infectious Disease	3
IDC	235	Special Topics	
IDC	237	Patient & Society II	2
IDC	279	Case Studies in Medicine	
			38
FAP	301	Family Healthcare Clerkship	8
MED	301	Inpatient Medicine Clerkship	8
SUR	301	Surgery Clerkship	8
PED	301	Pediatrics Clerkship	8
OBG	301	Ob/Gyn Clerkship	
PBS	301	Psychiatry Clerkship	
			48
		Critical Care Selectives	8
		Surgery Selective	
		Sub-internship	
		(May be satisfied by selectives above)	
IDC	491	Senior Colloquium	
		Electives	
			37
		Tot	al:155

website at medicine.creighton.edu. Courses in the Medical curriculum are numbered to correspond to the year for which they are offered:

Medicine offers a program of Senior-year elective courses. These are listed on our

100-199 M1 (Freshman) Year

200-299 M2 (Sophomore) Year 300-399 M3 (Junior) Year 400-499 M4 (Senior) Year

700-799 Research and Special Courses

DIRECTED INDEPENDENT PROGRAMS (RESEARCH ELECTIVES)

Course No. 790X

Course No. 793X

The following courses are offered in the various departments of the School of Medicine. Normally they are conducted in four-week blocks of activity under the supervision of a faculty member in the specified department. The student will receive one credit hour per week while involved in the independent program and it is available to any student who has completed the first year of study in the School of Medicine. Applications and information are available in the Dean's office or in the individual departments of both the basic science and clinical departments in the School of Medicine.

Directed Independent Readings

Course No. 795X Directed Independent Study Course No. 797X Directed Independent Research

INTERDEPARTMENTAL COURSES (IDC)

IDC 101 Molecular and Cell Biology I (6)

The Molecular and Cell Biology course is divided into five blocks: Cells and Tissues, Flow of Genetic Information and Cell Biology, Metabolism, Principles of Human Genetics and Developmental Biology, and Cells and Their Response to Disease. An interdepartmental team of faculty from the departments of Biomedical Science, Internal Medicine, Pharmacology, and Pathology teaches Molecular and Cell Biology and draws upon parts of formally separate disciplines to form a new coherent picture of cellular processes as the foundation of medicine. It includes cellular and basic tissue elements of histology, cellular physiology, molecular biology, nucleic acids and proteins, the cell biology of membranes and organelles, human genetics, developmental biology, and cellular pathology. The course will use a mixture of didactic lecture presentations, assigned readings, multidisciplinary conferences, and various interactive learning strategies, including small group discussions, computer based instruction, and laboratories.

Directed Independent Research Methods

The overall goal of Principles of Pharmacology is to introduce the students to the principles of pharmacokenetics, pharmacodynamics, drug metabolism, and factors that influence drug response, and principles in the development/evaluation/control of various therapeutic agents. This course will provide the foundations for a more

the la semester of the first year.

IDC 105 Principles of Pharmacology (1)

detailed discussion of individual drugs in drug classes during the individual systems courses. The course will be presented using didactic lectures and small group discussion sessions. This course will be presented in the spring semester. **IDC 107** Principles of Microbiology (1) The goal of General Microbiology is to introduce students to the world of microbes and to prepare them for a lifetime of learning microbiology in relation to medicine and infectious disease. At the end of this course, the student will have been provided

with the information to have a clear understanding of the following areas: 1) Micro-

allergy, and tumor immunology. This will be accomplished by using a mixture of lecture presentations, assigned reading, and various interactive learning strategies including, computer-aided instruction and small group discussions, etc. This course

bial cell structure and function, 2) Bacteria genetics and regulation, 3) Viral structure and multiplication genetics, and 4) Basic concepts in pathogenesis. This will be accomplished by a mixture of lecture presentations, assigned reading, and various interactive learning strategies, including computer assisted instruction, small group case discussions, etc. This course will be presented in the first six weeks of the second semester. IDC 109 Host Defense (3) The overall goal of this course is to introduce students to the exciting and rapidly developing field of immunology and prepare them for a lifetime of learning in this

discipline. For physicians, the body's defense systems are particularly relevant and this course will emphasize the relationship to human disease as well as the remarkable biologic mechanisms utilized by the immune system. At the end of this course, the student will have been provided with the information to have a clear understanding of various subject areas, including antigen recognition, development of B&T cells, constitutive host defenses, immunopathology, inflammation, transplantation,

will be given in the first six weeks of the second semester. **IDC 111 Neuroscience** (6)

The Neuroscience course integrates the content previously presented in neuroanatomy, neurophysiology, neuropharmacology, neuropathology, and clinical neurology into

one coherent experience focusing on the patient. The course will be presented by didactic lectures, small group case discussions utilizing audio-visual aids, patients, patient videos, computer-aided instruction, etc. This course will be given in the final 8 weeks of the spring semester. **IDC 137** Patient and Society I (6)

The Patient and Society II course continues with modules developing behavioral science, health policy, public health, and preventive medicine themes. The course will be presented by lectures, small group case discussions, and independent study. This course will be given as part of the Component II curriculum.

SYSTEMS COURSES

The following systems courses are each presented by a multidisciplinary team of faculty members. Within each sequence the physiology of the system, pathology of common diseases of that system, immunologic and microbiologic aspects of those diseases, and the pharmacologic approach to them are presented. Each course is presented in a variety of formats, including case presentations, lectures, small group discussions, laboratory sessions, computer-aided exercises, and independent study.

```
IDC 201 Cardiovascular System (4)
IDC 203 Respiratory System (3)
IDC 205 Renal/Urinary System (3)
IDC 207 Hematology/Oncology (3)
IDC 209 Gastrointestinal System (3)
IDC 211 Muscular/Skeletal/Integument (2)
IDC 213 Endocrine System (2)
IDC 215 Reproductive System (3)
IDC 217 Special Senses (2)
IDC 219 Psychiatry (2)
IDC 231 Pediatrics/Aging (2)
IDC 233 Infectious Disease (3)
IDC 235 Special Topics (1)
IDC 279 Case Studies in Medicine (2)
```

The longitudinal clinic experience is an assignment to a particular clinic one-half day every other week. On that particular day (same day/time each week) the student leaves his or her scheduled course or clerkship and reports to the clinic.

IDC 461 Senior Colloquium (2)

This is an interdisciplinary colloquium that occurs at the end of the M4 year. It involves the Center for Health Policy and Ethics, the Department of Preventive Medicine and Public Health, and the clinical departments. Medical-legal, ethical issues, and other current topics will be discussed in the context of actual current cases.

fundamental to the curriclum of the School of Medicine.

Fourth Year

ANE 461/467 Anesthesiology (4)

The department of Anesthesiology offers elective programs to senior students interested in Anesthesiology. ANE 461 is a four-week course and ANE 467 is a two-week course. ANE 467 cannot be taken twice and count as ANE 461.

BIOMEDICAL SCIENCES (BMS)

Professors: Agrawal, Anderson, Babin, Bertoni, Fritzsch, Jesteadt, Kimberling, Morley, Murphy (Chair), Ohia, Quinn, Reidelberger, Walsh, Yee; Adjunct Professor: Adrian, Vanderhoof; Associate Professors: Bergren, Brauer, Bruce, Fishkin, Hallworth, Hulce, Jeffries, Johnson, Knezetic, Lovas, Mackin, Nichols, Petzel, Smith; Adjunct Associate Professor: Crapon de Caprona; Clinical Professor: Conlon, Lankford; Assistant Professors: Cosgrove, Cullen, Deng, Dulka, Gale, Hansen, Haynatzki, Kincaid, McGee, Meyer, Nichols M, Patterson, Pisarri, Soukup; Professors Emeritus: Andrews, Badeer, Creek, Magee, Turbes, Watt, Wells.

This department participates in the teaching of interdepartmental courses that are fundamental to the curriculum of the School of Medicine.

Fourth Year

The Department offers various elective programs for senior medical students interested in specific areas of anatomy, biochemistry and physiology. See the Medical School's current listing of Senior Electives.

FAMILY PRACTICE (FAP)

Associate Professors: Elsasser, Frey (Chair), Guck, Kavan; Adjunct Associate Professors: Barone; Assistant Professors: Aguila, Bell, Daher, Goodman, Heller, Jones, Khandalavala B., Khandalavala J., Levy, McStay, Nabulsi, Peterson, Sanchez, Saxena, Satpathy, Schaefer-Haines, Wenzl; Associate Clinical Professor: Pettid; Assistant Clinical Professors: Brittan, Carlsson, Dewan, Dolezal, Dunning, Evans, Fitzgibbons, Gruba, Howell, Nohner, Novak, Paknikar, Quinlan, Rigler, Romano, Saqueton, Schermann, Staack, Stanley, Zawaideh; Instructors: Martinez, Prendes; Clinical Instructors: Garred, Glabasnia, Rios-Lopez, Shuey, Walker.

First and Second Years

The Department of Family Practice faculty participates in the teaching of interdepartmental courses that are fundamental to the curriculum of the School of Medicine.

Third Year

FAP 460-468 Family Practice Electives (4)

The Department of Family Practice offers six electives for seniors interested in ur-

ban family practice, hospice, and rural family practice.

HEALTH POLICY AND ETHICS (HPE)

Professors: Haddad, O'Brien, Pinch, Purtilo (Director); Associate Professor: Welie; Assistant Professor: Kissell.

This department participates in the teaching of interdepartmental courses that are fundamental to the curriculum of the School of Medicine, particularly the Patient and Society courses.

MEDICAL MICROBIOLOGY AND IMMUNOLOGY (MMI)

Professors: Agrawal, Dworzack, Goering, Knoop, Nairn (Chair), Nielsen, Preheim, Townley; Clinical Professor: Gendelman; Associate Professors: Bittner, Cavalieri, Chaperon, Destache, Gorby, Horowitz, Lister, Jung, Romero, Thomson; Associate Clinical Professors: Rupp, Smith; Assistant Professors: Bessen, Chatterjee, Drescher, Giger, Hanson, Swanson; Assistant Clinical Professors: Fey, Henriksen, Penn, Safranek; Adjunct Assistant Professor: Stevens; Professor Emeritus: Ferraro, Sanders W., Sanders C., Severin.

This department participates in the teaching of interdepartmental courses that are fundamental to the curriculum of the School of Medicine.

Fourth Year

MIC 461-468 Microbiology Electives (4)

The Department offers various elective programs for those interested in specific areas of Microbiology. MIC 468 (Infectious Disease) is a four-week elective available to Senior students who wish to study the diagnosis, management, and control of infectious disease processes.

MEDICINE (MED)

Professors: Agrawal, Anderson, Casale, Dewan, Donovan, Dworzack, Egan, Gallagher, Heaney, Hopp, Lanspa, Lynch, Mailliard, Mohiuddin, Mooss, Nair, O'Brien, O'Donohue, Preheim, Recker, Rendell, Rich (Chair), Townley, Williams; Adjunct Professors: Clifford, Fusaro, Shehan; Clinical Professors: Armitage, Connor, Crotty, Ecklund, Gendelman, Hartigan, Soori, Zetterman; Associate Professors: Bewtra, Bittner, Campbell, Cullen, Deng, Destache, Dunlay, Esterbrooks, Ferry, Gonzalez, Frock, Gentry, Gorby, Hee, Hilleman, Horowitz, Huerter, Hurley, Jeffries, Johnson, Kenik, Li, Lynch, Monaghan, Schlueter; Associate Clinical Professors:

Block, Connolly T., Cosentino, Hammeke, Jarzobski, Langdon G., Nair, Phalen, Potter, Raybin, Rupp, Steffes; Assistant Professors: Abiose, Adams, Akhter, Arouni, Diddle Drever Comesiani Clerk Devidien Device DelCome Derky Fivley For

Assistant Professors: Gong; Senior Research Associate: Barger-Lux; Professors Emeritus: Booth, Brody, Holthaus, Jenkins, Pettinger, Sketch, Wells.

This department participates in the teaching of interdepartmental courses that are fundamental to the curriculum of the School of Medicine.

Clinical Years

MED 301 Inpatient Medicine Clerkship (3)

The teaching of internal medicine during the eight-week clerkship phase of the junior curriculum is an inpatient experience with a variety of core didactic curriculum made up of general medicine and it subspecialties. The inpatient experience consists of general medicine rotations at St. Joseph Hospital, Omaha VA Medical Center, Immanuel Medical Center and St. Mary's Medical Center in San Francisco, Calif. The curriculum is intended to provide the student with (1) the ability to obtain his-

Immanuel Medical Center and St. Mary's Medical Center in San Francisco, Calif. The curriculum is intended to provide the student with (1) the ability to obtain historical, physical, and laboratory evidence from patients, (2) experience in synthesizing and evaluating physical and biological data, and (3) an in-depth study of medical disease as exemplified by assigned patients.

MED 401-473 Medicine Elective/Selectives (4)

pare students for postgraduate residency training and gives them the opportunity to explore their interest in internal medicine and its subspecialities. The experience consists of a required critical care selective rotation and gives the student the oppor-

direct patient-care responsibility, under faculty supervision. Students are expected to acquire proficiency in therapeutics during these rotations.

Postgraduate positions in the Department of Medicine are available for quali-

fied medical graduates. Contact the Department Chair for specific details.

The Department of Medicine offers a variety of elective/selective programs to pre-

tunity to rotate on a variety of elective rotations. Students are allowed to assume

NEUROLOGY (NEU)

Professor: Bertoni (Chair), Reyes; Associate Professor: Adickes; Assistant Professors: Prendes; Instructor: Stanek; Associate Clinical Professors: Larsen, Lorenzo, Ohr, Steg; Assistant Clinical Professors: Hannam, Hughes, Kader, Khan, McAllister, Pavkovic, Weber; Clinical Instructors: Kirchner, Sprenkle.

This department participates in the teaching of interdepartmental courses that are fundamental to the curriculum of the School of Medicine.

Third and Fourth Year

NEU 461-464 Neurology Electives (4)

The Department of Neurology offers a variety of elective programs for those interested in further training in Neurology. This experience includes consultation on inpatient care as well as supervised clinic responsibilities. Daily teaching sessions

OBSTETRICS AND GYNECOLOGY (OBG)

Professors: Casey, Fleming, A. (Chair); Adjunct Professor: Taylor; Clinical Professors: Heffron, Taylor; Associate Professors: Kable; Associate Clinical Professors: Besse, Elston, Garcia-Padial, Hilgers, Olesh, Pruse, Quinn, Wyatt; Assistant Professors: Barsoom, Bonebrake, Fleming M., Khandalavala, J.; Assistant Clinical Professors: Cummins, Doherty, Hicks, Jurgensen, Kratoska, Morris, Murphy, Ryder, Schropp, Sotolongo, Vrbicky; Adjunct Assistant Professors: Gray, Nagy; Instructor: Morgan; Clinical Instructors: Chupp, Kenney, Krieger, McNamara, McTaggart, Muths, Peterson; Professors Emeritus: Heywood, Krettek.

This department participates in the teaching of interdepartmental courses that are fundamental to the curriculum of the School of Medicine.

Third Year

OBG 301 Obstetrics and Gynecology Clerkship (8)

The third year clinical clerkship emphasizes the study and care of patients in the Obstetrics and Gynecology clinics and of the patients admitted to the affiliated hospitals. Observation and participation in the conduct of normal labor and delivery, and observation of the management of gynecologic diseases and surgery are encouraged. Morning seminars are held with in-depth clinical discussion of disease entities and the management of these conditions. Current literature reviews are required from clerks each week to introduce them to the discipline. An oral and a written examination are given at the end of each clerkship to provide a comprehensive review of the clerk's understanding of this specialty.

Fourth Year

OBG 461-465 Obstetrics and Gynecology Electives (4)

The Department offers various electives programs for those interested in additional training in specialized areas of Obstetrics and Gynecology.

OTOLARYNGOLOGY AND HUMAN COMMUNICATION (OTL)

Professors: Beisel, Brookhouser (Chair), Gorga, Harker, Jesteadt, Keefe, Kimberling, Morley, Neely, Neff, Smith, Stelmachowicz, Sullivan, Walsh, Warr; Associate Professors: Cohn, Cosgrove, Grush; Assistant Professors: Chait, Dobleman, Emanuel, Hammett, Higgins, Huerter, Kelley, Kumar, McGee, Miller, Rupp, Syre, Thedinger; Assistant Clinical Professors: Barton, Crawford, Denenberg, Moore; Associate Clinical Professors; DeMarco, Heieck; Instructor: Authier; Assistant Instructors: Beauchaine, Cork, Eccarius, Eiten, Feigin, Gossman, Hoover, Kaminski, Lewis, Mann, Mnan, Mixan, Moeller, Putnam. Williams. Wood.

This department participates in the teaching of interdepartmental courses that

Zieno; Adjunct Assistant Professor: Badakhsh, McManigal, Workman; Clinical Associate: Gallagher; Senior Teaching Associate: Crane; Professors Emeritus: Baumstark, Sciotino.

This department participates in the teaching of interdepartmental courses that are fundamental to the curriclum of the School of Medicine.

Fourth Year

PTG 461-464 Pathology Electives (4)

The Department offers various elective programs for those interested in general pathology, special topics in pathology and clinical neuroscience.

Residencies are available to the qualified graduate who wishes to pursue the speciality of Pathology. This four-year program encompasses detailed studies in all branches and subdisciplines of Pathology.

Professors: Fitzmaurice, Hopp; Associate Professors: Fletcher, S., Jung, Zach (Interim Chair); Assistant Professors: Chatterjee, Desmangles, Harrison, Holst, Hudson, Kaftan, Macklem, Moore, M., Prestridge, Sindelar, Snow, Steenson, Wilson, Yaghmour; Instructors: Dickey, Specht; Adjunct Professor: Vanderhoof; Adjunct Associate Professors: Bolam, Romero, Walburn; Adjunct Assistant Professors: Brown, J., Brown, L., Corley, Fletcher, G., Isaacson, Kratochvil, Lavedan, Moore,

PEDIATRICS (PDT)

J., Stephenson, Wilczewski; Adjunct Instructor: Bausch; Clinical Professors: Coccia, Kugler, Lazoritz, Westerman; Associate Clinical Professors: Abromowitch, Buehler, Danford, Gordon, Gumbiner, Leuschen, Madison, McCurdy, Schaefer, Seifert; Assistant Clinical Professors: Amin, Attard, Cabrera, Calderon, Carnazzo, Desai, Ellison, Erickson, Flearl, Gary, Gnarra, Harper, Hoig, Kaufman, Kettlehut, Knowles, Kolb, Lerner, Martin, McCaslin, Mikuls, Moran, Mysore, Najdawi, Nelson, Nichols, Nielsen, Pham, Reimers, Reynolds, Rizal, Rush, Schreiner, Smith, Strokes, Straley, Thakker, Thill, Tolo, Tomek, Uzendoski, Vance, Vann, Wax, Williams; Clinical Instructors: Domet, Itkin, Krenzer, LaCroix, Patney; Professor Emeritus: McIntire.

This department participates in the teaching of interdepartmental courses that are fundamental to the curriculum of the School of Medicine.

PDT 301 Pediatrics Clerkship (8)

Experience in clinical pediatrics is divided between inpatient and outpatient components. The inpatient experience is located at Children's Hospital and is designed to expose the student to children with a variety of illnesses. The outpatient component is designed to allow the student to gain experience relative to a wide variety of pediatric problems and preventive medicine in community and pediatric office settings.

PDT 461-472 Pediatric Electives (4)

PHARMACOLOGY (PHR)

Professors: Abel, Dowd (Chair), Makoid, Roche, Stohs, Ohia; Associate Professors: Jeffries, Khan, Scofield; Assistant Professors: Alsharif, Bockman, Bradley, Norton, Zardetto-Smith; Assistant Clinical Professor; Liu; Senior Research Associate; Zeng.

This department participates in the teaching of interdepartmental courses that are fundamental to the curriculum of the School of Medicine.

Courses will be offered at the discretion of the Chair of the Department to qualified students desiring to do graduate work leading to advanced degrees (M.S., Ph.D.) with a major in Pharmacology. The Graduate School issue of the Bulletin has complete details.

PREVENTIVE MEDICINE AND PUBLIC HEALTH (PMH)

Professors: Lanspa, Lynch (Chair); Adjunct Professor: Fusaro; Associate Professors: Knezetic, Watson; Assistant Professors: Furlong; Assistant Clinical Professor: Cristofaro; *Professors Emeritus*: McIntire, Severin; *Instructor*: Lynch.

This department participates in the teaching of interdepartmental courses that are fundamental to the curriclum of the School of Medicine.

PSYCHIATRY AND BEHAVIORAL SCIENCES (PBS)

Strider: Associate Professors: Bhatia, Guck, Hendrickson, Kavan, Sokol: Associate Clinical Professors: Diercks, Hartmann, Hsieh, Roccaforte, Swanson, Wengel, Zimmerman; Assistant Professors: Coleman, Happe, Kremen, Madison, Marcil, Price, Sattar; Adjunct Instructor: Starks, Svolos; Assistant Clinical Professors: Bahr, Bencomo, Bendorf, Blodig, Bohac, Boust, Dahlke, Davis, Egger, Faryna, Fischer, Fleisher, Gard, Graz, Heaney, Hunziker, Kauzlarich, Oliveto, Roy, Schmidt, Schmidt,

Seamands, Severa, Sharma, Steller, Townsend; Adjunct Assistant Professor: Marsh; Clinical Instructors: Abisor, Coy, DeMott, Egbert, Esterday, Faulkner, Forsman-Bierman, Goldman, Holland, Jaeger, Kamal, Naseem, Otten, Ravipati, Sood, Reddy,

Professors: Bhatia, Chu, Petty, Wilson (Chair); Clinical Professors: Burke, Manning,

Tse. West: Instructors: Fernandes: Professors Emeritus: Fine, Mead. This department participates in the teaching of interdepartmental courses that

are fundamental to the curriculum of the School of Medicine.

Third Year

PBS 301 Psychiatry Clerkships (8)

During the Junior year, every student is assigned full time to the Creighton Department of Psychiatry for a period of eight weeks. Students rotate through a number of inpatient and outpatient service assignments presenting all varieties of neurological and psychiatric disease. Teaching facilities include CUMC-SJH, Alegent Health,

cal anthropology, as well as clinical or bench research and other special topics by agreement.

An approved four-year residency program is available to qualified students who have a medical degree and wish to specialize in Psychiatry. Also available are fellowships in Child-Adolescent Psychiatry, Geriatric Psychiatry, Substance Abuse Psychiatry and Consult-Liaison Psychiatry.

RADIOLOGY(RAD)

Professor: Goldman (Chair); Associate Professors: Frank, Omojola; Assistant Professors: Brown, Canaday, Gelbman, Mango, Paknikar, Yousef; Assistant Clinical Professor: Brown, Sturgill; Associate Clinical Professor: Eckert, Wilmont; Adjunct Associate Professor: Phalen; Adjunct Assistant Professors: Davey, Jaeger, Pitruzzello, Peet; Instructor: Maydew.

This department participates in the teaching of interdepartmental courses that are fundamental to the curriclum of the School of Medicine.

Third and Fourth Year

RAD 461-465 Radiology Electives (4)

Members of the Department of Radiology participate in the clerkship activity of the third and fourth year students by offering elective programs.

An approved residency program is available to qualified students who have the M.D. degree and wish to specialize in the field of diagnostic radiology. Program covers four years. A transitional year is required. Contact the Program Director for details.

SURGERY (SUR)

Professors: Chiou, Filipi, Fitzgibbons, Jr. R., Jacobs (Chair), Loggie, Wilson; Clinical Professors: Yablonski; Associate Professors: Arcidi, Chakkalakal, Gaines, Knight, Kosoko, Richards, Sugimoto, Taylon, Zielinski; Associate Clinical Professors: Bell, Blatchford, Ciurej, Deeths, Feldhaus, Heieck, Khan, McLeay, Michels, Monson, Murphy, Priluck, Rothberg; Assistant Professors: Capella, Giangarra, Graham, Narotam, Ramos, T., Soundarajan, Vora, Wang, Yohannes; Adjunct Assistant Professor: Grijalva; Assistant Clinical Professors: Baccari, Bowman, Campbell, Collicott, Cusick, DeSouza, Dowell, Edney, Feldhaus, Fitzgibbons, T., Garred, Jr. J., Gogela, Gordon, Gross, Hong, Kelly, Klein, Konigsberg, Kratochivil, McCarthy, McGill, McGuire, McNamara, Mercier, Morrison, Mota, Patel, Paul, Peetz, Jr. D., Peters, Pitsch R., Pitsch, Jr. R., Ramos, D., Raynor, Saxton, Ternent, Townley, Troia,

C., Troia, S., Tyndall, Voigt, Winkler, Instructors: Developer, Tiedman, Troia, Pages, Drake, Engagetin, C'Melley, Bedland, Schlichtensier, Tiedman, Troia, B.

Third Year

SUR 301 Surgery Clerkship (8)

To assure that students are well trained in the fundamentals of surgery, learning will occur in a supportive yet challenging environment. Students will learn effective use of language, critical thinking skills and the importance of precise written and verbal communication. Through interaction with surgical faculty and residents, students will recognize the importance of compassionate care. Students will experience a thoughtful supportive learning environment that will provide the core knowledge and skills acquisition needed to care for surgical patients. Guidance in the use of current tools to gather, organize and present data in the evaluation of patients with surgical diseases will enhance the students overall understanding of patient care. Emphasis on exposure to surgeons as individuals will offer an opportunity to further explore career options.

Fourth Year

SUR 401-485 Surgical Rotation (4)

Students in the fourth year of medical training are required to complete 4 weeks in a surgical area. The Department of Surgery offers a variety of choices in the various surgical specialties to fulfill this requirement. Students integrate into the team and participate at a sub intern level. Surgical curriculum consists of topics identified as the most common surgical disorders referred by general practitioners. The purpose of the senior surgical rotations is to expose the student to specific aspects of the surgical disciplines and extend his/her technical ability beyond the level achieved during the junior clerkship.

An approved residency is available to qualified students who have an M.D.

- Pharmaceutical and Administrative Sciences (1993; 1997). B.S. Pha., University of Wisconsin, 1973; Ph.D., West Virginia University, 1978.
- ADEMOLA K. ABOISE, Assistant Professor of Medicine (2002).

Peter W. Abel, Professor of Pharmacology (1987; 1997); Professor of

- M.D., B.S., College of Medicine, University of Lagos (Nigeria), 1985. David E. Abisror, Clinical Instructor of Psychiatry and Behavioral Sciences (1986; 1987).
- M.D., Universidad Nacional Auto Nome de Mexico, 1966. MINNIE ABROMOWITCH, Associate Clinical Professor of Pediatrics (1996).
- B.S., University of Manitoba, 1969; M.D., 1973
- Patrick M. Adams, Assistant Professor of Medicine (2001) B.S., Rockhurst College, 1988; M.D., Creighton University School of Medicine, 1992
- EDWARD D. ADICKES, Associate Professor of Pathology (1990; 1997); Associate Professor of
- Neurology (1990; 1992); Associate Professor of Physical Therapy (1996).
- B.S., Albright College, 1971; D.O., College of Osteopathic Medicine and Surgery, 1977.
- THOMAS E. ADRIAN, Adjunct Professor of Biomedical Sciences (1989, 2001).
- M.L., Institute of Biology (England), 1974; M.Sc., Brunel University (England), 1976; Ph.D., Royal
 - Postgraduate Medical School (England), 1980. DEVENDRA K. AGRAWAL, Professor of Medicine (1985; 1997); Professor of Medical Microbiology and
 - Immunology (1995; 1997); Professor of Biomedical Sciences (1998). B.Sc., Lucknow University (India), 1971; M.Sc., 1973; Ph.D. (Biochemistry), 1978; Ph. D., (Medical Sciences), McMaster University (Canada), 1984.
 - VIRGINIA AGUILA, Assistant Professor of Family Practice (1984). B.S., University of Philippines, 1973; M.D., 1977.
 - MOHAMMED P. AKHTER, Assistant Professor of Medicine (1991); Assistant Professor of Comprehensive Dental Care (1992).
- B.S., NED University of Engineering and Technology, 1981; M.S., University of Nebraska, 1983; Ph.D., University of Nebraska-Lincoln, 1988. NASER Z. ALSHARIF, Assistant Professor of Pharmaceutical and Administrative Sciences (1997);
- Assistant Professor Pharmacology (1997). G.C.E., Carlett Park College of Technology, 1980; B.A, University of Nebraska-Omaha, 1984; Pharm.D.,
 - M.S., University of Nebraska Medical Center, 1988; Ph.D., Creighton University, 1992. RUBEN ALTMAN, Assistant Clinical Professor of Medicine (1977).
 - B.S., George Washington University, 1955; M.D., Harvard University, 1961. Zahid Amin, Assistant Clinical Professor of Pediatrics (2000).
- Fsc, Cadet College Petaro (Pakistan) 1975; M.B., B.S., Bolan Medical College (Pakistan) 1982.
- Robert J. Anderson, Professor of Medicine (1985; 1995); Professor of Biomedical Sciences (1992;
- 1995). M.D., Northwestern University Medical School, 1973; M.S., University of Minnesota, 1981.
- RICHARD V. Andrews, Professor Emeritus of Biomedical Sciences (1958: 1997):

- B.A., University of Nebraska-Lincoln, 1964; M.S.W., 1969. N. Katherine Babcock, Assistant Professor of Anesthesiology (1999). B.A., University of Nebraska, 1976; M.D., 1979. Donald R. Babin, *Professor of Biomedical Sciences* (1967; 1989). B.S., University of New Brunswick (Canada), 1958; Ph.D., 1962. MARIO E. BACCARI, Assistant Clinical Professor of Surgery (1973; 1976). B.A., New York University, 1961; M.D., Creighton University, 1965. Shahrokh Badakhsh, Adjunct Assistant Professor of Pathology (1970; 1999). M.D., Tehran University (Iran), 1964. HENRY S. BADEER, Professor Emeritus of Physiology (1967; 1991). M.D., American University of Beirut (Lebanon), 1938.
 - PAULO R. BAHR, Assistant Clinical Professor of Psychiatry and Behavioral Sciences (1983). B.A., Colegio Bom Jesus Curitiba (Brazil), 1966; M.D., Federal University of Brazil, 1972. RICHARD J. BALTARO, Associate Professor of Pathology, (2001). B.A., Earlham College, 1972; Ph.D., University of Rome, 1977; M.D., Catholic University (Rome), 1983.

M.D., University of Malta Medical School (Malta), 1993.

KAREN AUTHIER, Instructor of Human Communication in Otolaryngology (1986).

- HAROLD R. BARES, Clinical Instructor of Surgery (Ophthalmology) (1987). B.A., St. Cloud State University, 1973; M.D., University of Nebraska Medical Center, 1980. M. Janet Barger-Lux, Senior Research Associate of Medicine (1987; 1994). B.S.M.T., Creighton University, 1964; M.S., University of Nebraska Medical Center, 1982.
 - Eugene J. Barone, Adjunct Associate Professor of Family Practice (1979; 1992). B.S., LeMoyne College, 1972; M.D., Creighton University, 1976. MICHAEL BARSOOM, Assistant Professor of OB/GYN (2002).
 - B.S., Creighton University, 1991; M.D., 1995.
 - Ann Marie Bausch, Adjunct Instructor of Pediatrics (2001).
 - B.S., Creighton University, 1994; M.D., 1998.
 - Kathryn A. Beauchaine, Assistant Instructor of Human Communication in Otolaryngology (1983).
 - B.S., University of Wisconsin-Oshkosh, 1977; M.A., University of Denver, 1979.
 - KIRK W. BEISEL, Professor of Human Communication in Otolaryngology (1992).
 - B.S., Albright College, 1972; Ph.D., Rutgers University, 1978. EDWARD T. BEITENMAN, Associate Clinical Professor Emeritus of Psychiatry and Behavioral Sciences
 - (1969; 1996).

 - B.S., Creighton University, 1950; M.D., 1954.
 - RICHARD G. BELATTI, Jr., Associate Clinical Professor of Anesthesiology (1985; 1993). B.S., Creighton University, 1978; M.D., 1982.

B.S., University of Nebraska-Lincoln, 1960; M.D., University of Nebraska College of Medicine 1964.

Donald D. Bell, Associate Clinical Professor of Surgery (1994).

RICHARD A BESSEN, Assistant Professor of Medical Microbiology (1997). B.A., Washington University, 1984; M.S., Ph.D., University of Wisconsin, 1991. AGAINDRA K. BEWTRA, Associate Professor of Medicine (1975; 1980); Associate Professor of Biomedical Sciences (1992). M.B.S., All India Institute of Medical Sciences (India), 1967; M.D., 1973. Chhanda Bewtra, Associate Professor of Pathology (1978; 1986). M.B.B.S., All India Institute of Medical Sciences (India), 1971. Shashi K. Bhatia, Associate Professor of Psychiatry and Behavioral Sciences (1979; 1996); Associate Professor of Pediatrics (1983; 1986) M.B.B.S., Punjab University (India), 1969.

THOMAS M. BESSE, Associate Clinical Professor of Obstetrics and Gynecology (1977; 1995).

Subhash C. Bhatia, Professor of Psychiatry and Behavioral Sciences (1977; 1988; 2001).

B.S., University of Utah, 1971; M.D., Creighton University, 1975.

- M.B.B.S., Punjab University (India), 1967; M.D., Postgraduate Institute of Medical Education and Research (India), 1973; M.A.M.S., Indian Academy of Medical Sciences (India), 1973. WILLIAM P. BIDDLE, Assistant Professor of Medicine (1988; 1991). B.A., University of Tennessee at Knoxville, 1979; M.D., University of Tennessee at Memphis, 1984. MARVIN J. BITTNER, Associate Professor of Medical Microbiology and Immunology (1981; 1991); Associate Professor of Medicine (1981; 1991).
- B.S. University of Chicago, 1972; M.D., Harvard University, 1976. GARNET J. BLATCHFORD, Associate Clinical Professor of Surgery (1990, 1995, 2002). B.S., University of Nebraska-Lincoln, 1979; M.S., University of Nebraska Medical Center, 1983. Daniel K. Bixler, Assistant Clinical Professor of Medicine (1998, 1999, 2000) B.A., University of Missouri, 1983; M.D., 1983.
- Margaret Block, Associate Clinical Professor of Medicine (1989; 1990). B.S., Renssalaer Polytechnic Institute, 1972; M.D., Albany; Medical College, 1976.
 - INGRID J. BLOCK-KURBISCH, Assistant Clinical Professor of Medicine (2001). B.A., School for Foreign Languages and Arts (Austria) 1976; M.D., University of Vienna Medical School (Austria) 1984.
 - JOHN L. BLODIG, Assistant Clinical Professor of Psychiatry and Behavioral Sciences (1963; 1968).
 - M.D., Creighton University, 1953.

 - Charles S. Bockman, Assistant Professor of Pharmacology (1996). B.A., Emory University, 1984; Ph.D., Creighton University, 1993.

 - Patrick J. Bogard, Assistant Clinical Professor of Pathology (1984; 1989).

 - B.S., University of Nebraska, 1975; M.D., 1978.

 - Daryl L. Bohac, Assistant Clinical Professor of Psychiatry (1998).
 - B.A., University of Nebraska, 1987; Ph.D., 1994.
 - David L. Bolam, Adjunct Associate Professor of Pediatrics (1987; 1998).

B.S., Creighton University, 1965; M.D., University of Nebraska, 1970.

- Teri J. Bowman, Assistant Professor of Medicine (1998). B.S., University of Akron, 1984; M.D., Ohio State University College of Medicine, 1989. MICHAEL E. Bradley, Assistant Professor of Pharmacology (1989). B.A., University of the Pacific, 1982; Ph.D., University of Southern California, 1990. PHILIP R. Brauer, Associate Professor of Biomedical Sciences (1990; 1995).
 - B.S., University of Wisconsin, 1977; Ph.D., Medical College of Wisconsin, 1985. JEFFERY C. BRITTAN, Assistant Clinical Professor of Family Practice (1984; 1986); Assistant Clinical Professor of Preventive Medicine and Public Health (1986).

B.S., Iowa State University, 1972; M.D., University of Nebraska Medical Center, 1985.

Susan J. Boust, Assistant Clinical Professor of Psychiatry (1989).

- B.S., Creighton University, 1977; M.D., 1981. Alfred W. Brody, Professor Emeritus of Medicine (1954; 1993); Professor Emeritus of Biomedical Sciences (1954; 1993).
- A.B., Columbia University, 1940; M.A., 1941; M.D., Long Island University, 1943; D.M.S., University of Pennsylvania, 1955. PATRICK E. BROOKHOUSER, Professor of Otolaryngology (1974); Chair, Department of Otolaryngology
 - (1974); Father Flanagan Professor of Otolaryngology (1990). B.S., Creighton University, 1962; M.D., Johns Hopkins University, 1966. James C. Brown, Assistant Professor of Radiology (1997; 1999); Associate Professor Pediatrics
 - (1997; 1999). B.S., Davidson College, 1973; M.D., Bowman Gray School of Medicine 1977. KEVIN D. Brown, Assistant Clinical Professor of Radiology (2001).
 - B.A., Union College, 1985; M.D., Loma Linda University, 1993. LARRY L. BROWN, Assistant Professor of Medicine (1996; 1997); Assistant Professor of Pediatrics (1997).
 - B.S., Creighton University, (1987); M.D., University of Nebraska Medical Center, 1992. LAURA C. Bruce, Associate Professor of Biomedical Sciences (1987; 1995).
 - B.A., Cornell College, 1975; Ph.D., Georgetown University, 1982.
 - ROGER BRUMBACK, Professor of Pathology, (2001); Chair of Pathology (2001).
 - B.S., Pennsylvania State University, 1967; M.D., 1971
 - ALKA BUECHLER, Assistant Clinical Professor of Pediatrics (2000) B.S., Nebraska Wesleyan University, 1989; M.D., University of Nebraska, 1993.
 - Bruce A. Buehler, Associate Clinical Professor of Pediatrics (1985).
 - B.S., University of Florida, 1966; M.D., 1970.
 - - WILLIAM J. BURKE, Clinical Professor of Psychiatry (1987; 1995).
 - B.S., Creighton University, 1976; M.D., University of Nebraska, 1980.

B.S., University of the Philippines, 1987; M.D., 1993.

- Monina S. Cabrera, Assistant Clinical Professor of Pediatrics (2001).

CICERO M. CALDERON, Assistant Clinical Professor of Pediatrics (2000). B.A., Wabash College, 1987; M.D., Indiana University, 1991.

M.D., Timisora Medical School (Romania), 1987. Marten A. Carlson, Assistant Clinical Professor of Medicine (1999). B.S., University of Wyoming, 1987; M.D., Creighton University, 1991. LAWRENCE A. CARLSSON JR., Assistant Clinical Professor of Family Practice (1979; 1982). B.S., Creighton University, 1972; M.D., 1976. JANE M. CARNAZZO, Assistant Clinical Professor of Pediatrics (2000) B.S., Creighton University, 1982; M.D., 1986. THOMAS B. CASALE, Professor of Medicine (1997; 2000). B.S., University of Illinois, 1973; M.D., The Chicago Medical School (1977). Murray J. Casey, Professor of Obstetrics and Gynecology (1989). A.B., University of Kansas, 1958; M.D., Georgetown University, 1962; M.A., Cardinal Stritch College, 1984; M.B.A., Marquette University, 1988. Stephen J. Cavalieri, Associate Professor of Pathology (1986; 1994); Associate Professor of Medical Microbiology and Immunology (1987; 1994). B.S., California University of Pennsylvania, 1977; M.S., 1979; Ph.D., West Virginia University, 1981. David H. Chait, Assistant Professor of Otolaryngology (1982). B.A., Colby College, 1967; M.D., University of Nebraska, 1971. Dennis A. Chakkalakal, Associate Professor of Surgery (1991). B.Sc., Madras University (India), 1958; M.S., Marquette University, 1962; Ph.D., Washington University, 1968. EDWARD A. CHAPERON, Associate Professor of Medical Microbiology and Immunology (1968; 1971). B.S., LeMoyne College, 1957; M.S., Marquette University, 1959; Ph.D., University of Wisconsin-Madison, 1965. ARCHANA CHATTERJEE, Assistant Professor of Pediatrics (1996, 2000); Assistant Professor of Medical Microbiology and Immunology (2000); Assistant Professor, School of Pharmacy and Allied Health (2000). M.B.B.S., Armed Forces Medical College-India, 1983; Ph.D., University of Nebraska Medical Center, 1993. Rei-Kwen Chiou, Professor of Surgery (1999). M.D., China Medical College (Taiwan), 1975; Ph.D., University of Minnesota, 1987. Chung-Chou Chu, Professor of Psychiatry (1992). M.D., Medical College of Korea University, 1973. Ernest W. Chupp, Clinical Instructor of Obstetrics and Gynecology (1985). M.D., Creighton University, 1976. TERRENCE F. CIUREJ, Associate Clinical Professor of Surgery (1977; 1987). B.S., Pha. Creighton University, 1967; M.D., 1971. RICHARD A. CLARK, Assistant Professor of Medicine (1995; 1998). B.A., University of Colorado, 1986; M.D., Creighton University, 1992. George O. Clifford, Adjunct Professor of Medicine (1972; 1997). M.D., Tufts University, 1949. Peter F. Coccia, Clinical Professor of Pediatrics (1996). B.A., Hamilton College, 1963; M.D., Upstate Medical Center, 1968.

M.D., Creighton University, 1963. P. James Connor, Clinical Professor of Medicine (1960; 1986). B.S., Creighton University, 1951; M.D., 1955. RAYNALDO CORDERO, Assistant Clinical Professor of Medicine (2002). B.A., Brandeis University, 1984; M.D., University of Massachusetts Medical School, 1991. PAULETTE M. CORK, Assistant Instructor of Human Communication in Otolaryngology (1997). B.A., Creighton University, 1959; M.S., University of Nebraska, 1992. KEVIN P. CORLEY, Adjunct Assistant Professor of Pediatrics (1985). B.S., University of Illinois Medical Center, 1968; M.D., 1972. Anthony M. Cosentino, Associate Clinical Professor of Medicine (2001). M.D., University of Illinois, 1956. Dominic E. Cosgrove, Associate Professor of Human Communication in Otolaryngology (1992; 1998); Associate Professor of Biomedical Sciences (1992; 1998). B.S., University of Nebraska-Lincoln, 1984; Ph.D., University of Nebraska Medical Center, 1989. MICHAEL L. COY, Clinical Instructor of Psychiatry (1992). B.S., Creighton University, 1979; M.D., 1986. Marilyn Crane, Senior Teaching Associate of Pathology (1975; 1988) B.S., Briar Cliff College, 1961; M.S., University of Nebraska, 1974. MARIE-DOMINIQUE CRAPON DE CAPRONA, Adjunct Associate Professor of Biomedical Sciences (1994). M.A. (Philosophy), Grenoble, France, 1966; M.A. (Psychology), Institute of Science, Geneva, Switzerland, 1970; Ph.D., 1977. MICHAEL N. CRAWFORD, Assistant Clinical Professor of Otolaryngology (1981). B.A., Creighton University, 1970; M.D., University of Nebraska, 1975. GIUSEPPE CRISTOFARO, Assistant Clinical Professor of Preventive Medicine and Public Health (1992).

M.D., Bologna University (Italy), 1981.

B.S., Creighton University, 1945; M.D., 1947.

B.A., Creighton University, 1966; M.D., 1970.

M.D., Creighton University, 1984.

(1985; 1999).

Wisconsin-Madison, 1989.

Timothy P. Crnkovich, Clinical Instructor of Medicine (1987).

Robert A. Cusick, Assistant Clinical Professor of Surgery, (2001).

Peter M. Daher, Assistant Professor of Family Practice (1995; 1996).

RICHARD Q. CROTTY, Clinical Professor of Medicine (Dermatology) (1952; 1978).

DIANE M. CULLEN, Associate Professor of Medicine; Associate Professor of Biomedical Sciences

JAMES G. CUMMINS, Assistant Clinical Professor of Obstetrics and Gynecology (1973; 1987).

B.A., Creighton University, 1987; M.D., University of Nebraska Medical Center, 1992.

B.S., St. Lucia College, 1985; M.D., Spartan Health Science University, St. Lucia, 1988.

B.S., State University of New York, 1976; M.S., Western Illinois University, 1977; Ph.D., University of

HARRY J. DEETHS, Associate Clinical Professor of Surgery (Urology) (1975; 1978). B.S., Loyola University (Los Angeles), 1960; M.D., Creighton University, 1964. MICHAEL G. DEL CORE, Assistant Professor of Medicine (1988). B.S., Creighton University, 1979; M.D., 1983. Peter R. DeMarco, Associate Clinical Professor of Otolaryngology (1970; 1976). M.D., Creighton University, 1962. Lynn A. DeMott, Clinical Instructor of Psychiatry and Behavioral Sciences (1986). B.A., University of Winconsin, 1976; M.S.W., University of Nebraska-Omaha, 1983. Hong-Wen Deng, Associate Professor of Medicine (1996; 2001); Associate Professor of Biomedical Sciences (2000) B.Sc., Peking University, 1988; M.Sc., 1990; Ph.D., University of Oregon, 1995. CHARLES A. DENTON, Assistant Clinical Professor of Medicine (1984). B.S., St. Bonaventure University, 1972; M.D., Creighton University, 1976. JOANN L. DERBY, Assistant Professor of Medicine (1995; 1996). B.S. University of Nebraska-Omaha, 1987; M.D., Creighton University, 1992. Jean-Claude Desmangles, Assistant Professor of Pediatrics (2001). M.D., Universite d'Etat d'Haiti (West Indies), 1990. EUCLID DESOUZA, Assistant Clinical Professor of Surgery (Urology) (1981; 1991); Assistant Clinical Professor Obstetrics and Gynecology (1997). M.B.B.S., University of Bangalore (India), 1974.

SARAH M. DEVINE, Assistant Clinical Professor of Medicine (2001).
B.S., St. Louis University, 1991; M.D., Loyola-Stritch Medical School, 1996.

MEERA DEWAN, Assistant Clinical Professor of Family Practice (1985).
 M.D., Government Medical School and Hospital (India), 1977.
 NARESH A. DEWAN, Associate Professor of Medicine (1980; 1990).

Terry A. Davis, Assistant Clinical Professor of Psychiatry (1992; 1994).

Mary S. Davey, Adjunct Assistant Professor of Radiology (1998).

B. A., University of Nebraska, 1982; M.D., 1990.

Immunology (1997).

Pharm. D., Creighton University, 1984.

James P. Devney, *Instructor of Surgery*, (2002).

Margarita A. Dickey, *Instructor of Pediatrics* (2001).

B.A., Creighton University, 1971; J.D., 1975; M.D., University of Nebraska Medical School, 1987.

Christopher J. Destache, Associate Professor of Pharmacy Practice (1984; 1995); Associate Professor of Medicine (1990; 1997); Associate Professor of Medical Microbiology and

B.S., Midwestern State University, 1993; D.O., University of North Texas Health Science Center, 1997

B.S., Government Science College (India), 1969; M.B.B.S., Nagpur University (India), 1975.

R.N., Bishop Clarkson School of Nursing, 1978; M.D., University of Nebraska Medical Center, 1998
MARK J. DIERCKS, Associate Clinical Professor of Psychiatry and Behavioral Sciences (1984; 1992).

Pharmacology (1980). B.A., Maryknoll Seminary, 1961; D.D.S., Creighton University, 1969; Ph.D., Baylor University, 1975. JOHN A. DOWELL, Assistant Clinical Professor of Surgery (Ophthalmology) (1986). B.S., Creighton University, 1969; M.D., 1973.

B.S., University of Nebraska, 1977; M.D., University of Nebraska Medical Center, 1982. Frank J. Dowd, Jr., Professor of Pharmacology (1976; 1985); Chair of the Department of

CAROL A. DRAKE, Clinical Instructor of Surgery (Ophthalmology) (1986).

- B.S., University of Nebraska, 1977; M.D., 1981. Kristen M. Drescher, Assistant Professor of Medical Microbiology and Immunology (1999).
- B.S., University of New Hampshire, 1983; M.S., University of Lowell, 1990; Ph.D., John Hopkins University, 1995.
- ROBERT C. DRVOL, Jr., Assistant Clinical Professor of Medicine (2001). B.S., University of Nebraska-Lincoln, 1991; M.D., University of Nebraska Medical Center, 1995.
- Joseph G. Dulka, Assistant Professor of Biomedical Sciences (1997). B.Sc., Bowling Green State University, 1980; M.Sc. University of Kentucky, 1983; Ph.D., University of Alberta-Canada, 1989.
- ROBERT W. DUNLAY, Associate Professor of Medicine (1994, 2001) B.S., Creighton University, 1977; M.D., 1981. MICHAEL J. DUNN, Assistant Clinical Professor of Medicine (1968; 1970).
- M.D., Creighton University, 1964. J. Douglas Dunning, Assistant Clinical Professor of Family Practice (1990). B.S, Creighton University, 1980; M.D., 1984.
- DAVID L. DWORZACK, Professor of Medical Microbiology and Immunology (1980; 1992);
- Professor of Medicine (1980; 1992). B.A., Washingston University, 1969; M.D., University of Kansas, 1973.
- Jerry L. Easterday, Clinical Instructor of Psychiatry and Behavioral Sciences (1983).
- M.D., University of Missouri, 1977.
- MALINDA A. ECCARIUS, Assistant Instructor of Human Communication in Otolaryngology (1991).
- Joseph F. Eckert, Associate Clinical Professor of Radiology (1996).
- ROBERT E. ECKLUND, Clinical Professor of Medicine (1981).

- B.S., Wheaton College, 1953; M.D., University of Illinois Medical Center, 1957. JOHN EDNEY, Assistant Clinical Professor of Surgery (1985; 1992). B.S., Crieghton University, 1972; M.D., 1976.
- Cathy Edwards, Assistant Professor of Pediatrics (1995; 1998). B.S., Creighton University, 1988; M.D., 1992.
- JOHN D. EGAN, Professor of Medicine (1954; 1970).

B.A., University of Iowa, 1971; M.S., University of Nebraska-Lincoln, 1983.

B.S., College of Saint Thomas, 1956; M.D., University of Minnesota, 1960.

- B.A., University of Rochester, 1945; M.D., University of Buffalo, 1949.

JANE EMANUEL, Assistant Professor of Human Communication in Otolaryngology (1987; 1990). B.S., Pha., University of Nebraska, 1978; M.D., 1982. Christopher Erickson, Assistant Clinical Professor of Pediatrics (2002). B.S., Nebraska Wesleyan University, 1980; M.D., University of Nebraska Medical Center, 1984. Dennis Esterbrooks, Associate Professor of Medicine (1977; 1992); Associate Professor of

M.D., Creighton University, 1959.

Pharm.D., University of Nebraska Medical Center, 1980.

JAMES H. ELSTON, Associate Clinical Professor Obstetrics and Gynecology (1984; 1995).

Practice (1996).

- Radiology (1991; 1992). B.S., College of Saint Thomas, 1968; M.D., Creighton University, 1974. ELLEN R. EVANS, Assistant Clinical Professor of Family Practice (1986; 1994).
- B.S., University of Houston, 1975; M.D., University of Texas Health Science Center at Houston, 1983. TIMOTHY R. FANGMAN, Assistant Clinical Professor of Medicine (1977).
 - B.S., University of Notre Dame, 1968; M.D., Creighton University, 1972. GLENN R. FARLEY, Associate Professor of Human Communication in Otolaryngology (1984; 1996); Assistant Professor of Biomedical Sciences (1990). B.A., University of Colorado, 1974; Ph.D., University of California at Irvine, 1980.
 - Joanna E. Faryna, Assistant Clinical Professor of Psychiatry (1999). M.D., Academy of Medicine, Poland, 1987.
- EARL H. FAULKNER, Clinical Instructor of Psychiatry (1997).
- B.A., Hastings College, 1985; M.A., Psychology University of Nebraska, 1989; Ph.D., 1995. James J. Faylor, Assistant Clinical Professor of Medicine (1984). B.S., Creighton University, 1974; M.D., 1978.
- JUDITH A. FEIGIN, Assistant Instructor of Human Communication in Otolaryngology (1984). B.A., University of Wisconsin-Madison, 1972; M.S., 1975.
- RICHARD J. FELDHAUS, Associate Clinical Professor of Surgery (1965; 1988). B.S., Creighton University, 1953; M.S., 1955; M.D., 1959.
- STEVEN J. FELDHAUS, Assistant Clinical Professor of Surgery (1992).
 - B.S., Creighton University, 1978; M.D., 1983.
 - Gerald S. Ferenstein, Clinical Instructor of Surgery (Ophthalmology) (1979). B.A., University of Colorado at Boulder, 1966; M.S., University of Nebraska-Omaha, 1970; M.D.,
 - University of Nebraska, 1973.

 - Prayeen P. Fernandes, Instructor of Psychiatry (2002). M.B., B.S., St. John's Medical College (India), 1992.

 - Frank M. Ferraro, Professor Emeritus of Medical Microbiology and Immunology
 - (1946; 1979).

 - B.S. Pha., Creighton University, 1941; M.S., 1950; Ph.D., University of Southern California, 1960. JOHN J. FERRY, Associate Professor of Medicine (1970; 1991).

Timothy C. Fitzgibbons, Assistant Clinical Professor of Surgery (Orthopedics) (1978; 1987). M.D., Creighton University, 1973. WILLIAM P. FITZGIBBONS, Assistant Clinical Professor of Family Practice (1981; 1982). M.D., Creighton University, 1978. Francis M. Fitzmaurice, *Professor of Pediatrics* (1961; 1974). B.A., St. Procopius College, 1951; M.D., Stritch School of Medicine, 1956.

ALFRED D. FLEMING, Professor of Obstetrics and Gynecology (1990; 1994; 2001); Chair, Department

of Obstetrics and Gynecology (1995); Associate Professor of Radiology (1996).

JOHN J. FITZPATRICK, Assistant Clinical Professor of Surgery (Ophthalmology) (1967; 1976). M.D., Creighton University, 1961. Joleen E. Fixley, Assistant Professor of Medicine (2000).

M.D., Creighton University, 1974.

- B.A., University of San Diego, 1991; M.D., Creighton University School of Medicine, 1997. Mary L. Flearl, Assistant Clinical Professor of Pediatrics (2000). B.A., Lindenwood College, 1975; M.D., University of Nebraska Medical Center, 1978.
 - Mark H. Fleisher, Assistant Clinical Professor of Psychiatry (1992; 1996). B.S., University of Nebraska-Omaha, 1981; M.D., University of Nebraska Medical Center, 1987.
- B.S., Creighton University, 1977; M.S., 1980; M.D., 1984. Maureen E. Fleming, Assistant Professor of Obstetrics and Gynecology (1991; 1996). B.A., University of North Dakota, 1981; M.D., 1986.
- GARTH E. FLETCHER, Adjunct Assistant Professor of Pediatrics (1999). B.A., Union College, 1982; M.D., Creighton University, 1986.
 - Scott E. Fletcher, Associate Professor in Pediatrics (1995; 2000). B.S., Creighton University, 1983; M.D., 1990.
 - LINDA C. FORD, Assistant Clinical Professor of Medicine (1980; 1986).
 - B.S., University of Nebraska, 1975; M.D., 1975.
 - Sheila M. Forsman-Bierman, Clinical Instructor of Psychiatry (1997). B.A., Hastings College, 1987; M.D., University of Nebraska Medical Center, 1991.

 - DEVIN J. Fox, Assistant Professor of Medicine (2002).

 - B.S., University of Nebraska-Lincoln, 1993; M.D., University of Nebraska Medical Center, 1998.
 - ALBERT R. Frank, Associate Professor of Radiology (1989).
 - A.A., Wilson Junior College, 1961; M.D., Loyola University, 1966.
 - - Donald R. Frey, Associate Professor of Family Practice (1993); Chair of Family Practice (1995). B.A., William Jewell College, 1974; M.D., University of Missouri at Columbia, 1978.
 - Bernd Fritzsch, Professor of Biomedical Sciences (1990; 1993).
 - M.S., University of Darmstadt (Germany), 1974; Ph.D., 1978.
 - James T. Frock, Associate Professor of Medicine (1989; 1999).
 - - B.S., Creighton University, 1976; M.D., 1981.

M.B.B.S., Stanley Medical College, India, 1985. JORGE GARCIA-PADIAL, Associate Clinical Professor of Obstetrics and Gynecology (1990; 1993). B.A., Marquette University, 1964; M.D., University of Puerto Rico, 1969. GARY C. GARD, Assistant Clinical Professor of Psychiatry (1995). B.S., Loras College, 1970; M.A., University of Nebraska-Omaha, 1974; Ph.D., University of Nebraska-

M.D., University of Louisville, 1946.

University of Zagreb (Croatia), 1989.

ZORAN GATALICA, Professor of Pathology (2002).

Ph.D., University of Illinois, 1966.

B.S., University of Nebraska, 1963; M.D., 1967.

HENRY H. GALE, Assistant Professor of Biomedical Sciences (1966; 1989).

PAUL GANESAN (Palvannanathan), Assistant Instructor of Medicine (1999).

Donald M. Gammel, Assistant Clinical Professor of Medicine (1999).

Dawn M. Gary, Assistant Clinical Professor of Pediatrics (1998). B.S.N., University of Northern Iowa, 1984; University of Iowa, 1990.

Andrew I. Gelbman, Assistant Professor of Radiology (1999).

B.S., Muhlenberg College, 1975; M.D., Pennsylvania State University, 1979.

- Lincoln, 1982. JOHN L. GARRED JR., Assistant Clinical Professor of Surgery (1996). B.S., Moringside College, 1975; M.S., Creighton University, 1978; M.D., 1981.
- JOHN L. GARRED, Sr., Clinical Instructor of Family Practice (1978).

- - HOWARD E. GENDELMAN, Clinical Professor of Medical Microbiology and Immunology (1994).
 - Charles E. Giangarra, Assistant Professor of Surgery (2000).
- - Professor of Pathology (1994). B.S. (Biological Science), California State Polytechnic University, 1961; B.S. (Microbiology and
 - Immunology), California State University, 1970; M.S., 1973; Ph.D., Tulane University, 1977. Joseph P. Glabasnia, Clinical Instructor of Family Practice (1976).

- B.A., University of Texas at Austin, 1969; M.D., 1973.
 - David J. Gnarra, Assistant Clinical Professor of Pediatrics (1975; 1998).

Health Sciences, 1993.

- B.S., University of Pittsburgh, 1964; M.D., 1968.
- RICHARD V. GOERING, Professor of Medical Microbiology and Immunology (1975; 1993)

- Louis J. Gogela, Jr., Assistant Clinical Professor of Medicine (2000).
- A.B., Wichita State University, 1966; M.S., 1968; Ph.D., Iowa State University, 1972.

M.D., School of Medicine, University of Zagreb (Croatia) 1984; D.Sc., School of Natural Sciences,

B.S., Oregon State University, 1972; M.S., Ph.D., 1982; D.O., University of Osteopathic Medicine and

B.S., Fordham University, 1975; M.D., State University of New York Downstate College of Medicine, 1981. Donald K. Giger, Assistant Professor of Medical Microbiology and Immunology (1979); Assistant

- B.S., University of Nebraska, 1969; M.D., 1973.

- GARY L. GORBY, Associate Professor of Medical Microbiology and Immunology (1989; 1996); Associate Professor of Medicine (1989; 1996). B.S., Youngstown State University, 1983; M.D., Northeastern Ohio Universities College of Medicine 1983. Bruce G. Gordon, Associate Clinical Professor of Pediatrics (1996). B.A., Johns Hopkins University, 1979; M.D., 1983.
- Peter M. Gordon, Assistant Clinical Professor of Surgery (Urology) (1981; 1984). B.A., State University of New York at Buffalo, 1970; M.D., Medical College of Wisconsin, 1974. MICHAEL P. GORGA, Professor of Human Communication in Otolaryngology (1983; 1991). B.A., Brooklyn College, 1972; M.S., 1976; Ph.D., University of Iowa, 1980.

B.S., University of Nebraska-Lincoln, 1981; M.D., University of Nebraska Medical Center, 1985.

- MARY A. GOSSMAN, Assistant Instructor of Human Communication in Otolaryngology (1988). B.S., University of Nebraska-Lincoln, 1973; M.A., 1978.
 - Robin E. Graham, Assistant Professor of Surgery (1991; 1993). B.S., Virginia Polytechnic Institute and State University, 1977; M.D., Medical College of Virginia, 1982.
- CARON J. GRAY, Adjunct Assistant Professor (1999). B.S., University of Illinois, 1987; M.D., Northwestern University, 1991.
- CHARLES M. GRAZ, Assistant Clinical Professor of Psychiatry and Behavioral Sciences (1979; 1989). B.S., Fordham University, 1956; M.D., Creighton University, 1960.
 - Timothy J. Griffin, Assistant Professor of Medicine (1987; 1989). M.D., Creighton University, 1982.
 - Wesley S. Grigsby, Assistant Clinical Professor of Medicine (1990).

Mark D. Goodman, Assistant Professor of Family Practice (1992; 1994).

- B.A., University of Oklahoma, 1977; M.D., 1981.
- GALO A. GRIJALVA, Adjunct Assistant Professor of Surgery, (1999).
- B.S., Transylvania University, 1988; M.D., West Virginia School of Medicine, 1992.
 - R. Michael Gross, Assistant Clinical Professor of Surgery (Orthopedics) (1977; 1987).
 - B.S., Creighton University, 1966; M.D., St. Louis University, 1970.
 - Stephen B. Gruba, Assistant Clinical Professor of Family Practice (1986). B.S., Creighton University, 1974; M.D., 1978.
 - MICHAEL L. GRUSH, Associate Professor of Otolaryngology (1976; 1983); Associate Professor of
 - Pediatrics (1976; 1983).
 - B.S., University of Nebraska, 1964; M.D., 1968.
 - THOMAS P. Guck, Associate Professor of Family Practice (1996).
 - B.A., Hastings College, 1976; M.S., University of Nebraska-Omaha, 1981; Ph.D., University of Nebraska-
 - Lincoln, 1985.
 - CARL L. Gumbiner, Associate Clinical Professor of Pediatrics (1995).

Health Policy and Ethics (1988; 1996); Professor, School of Dentistry (1996); Professor, School

B.S., Yale, 1968; M.D., Northwestern University Medical School, 1972; AMY M. HADDAD, Professor of Pharmaceutical and Administrative Sciences (1988-1997); Professor,

Professor of Pediatrics (1995). B.S., University of Texas of the Permian Basin, 1979; M.A., University of Nebraska-Omaha, 1984; Ph.D., University of Nebraska Medical Center, 1991. H. Kevin Happe, Assistant Professor of Psychiatry (2002).

JOHN M. HANNAM, Assistant Clinical Professor of Neurology (1989; 1998).

B.S., Iowa State University, 1986; M.E.M., Duke University, 1988; Ph.D., North Carolina State University, 1993. NANCY D. HANSON, Assistant Professor of Medical Microbiology and Immunology (1995); Assistant

Laura A. Hansen, Assistant Professor of Biomedical Sciences (2000).

- B.A., Rutgers University, 1977; M.S., University of Pittsburgh, 1984; Ph.D., University of Nebraska Medical Center, 1991. LEE A. HARKER, Professor of Otolaryngology (1991).
 - B.A., University of Iowa, 1961; M.D., 1964. James L. Harper, Assistant Clinical Professor of Pediatrics (1996).

B.S., Creighton University, 1977; M.D., 1984.

- B.S., University of Nebraska, 1981; M.D., University of Nebraska Medical Center, 1985.
- ALFRED R. HARRINGTON, Clinical Instructor of Medicine (1992); Clinical Instructor of Family Practice (1993).
- B.S., Manhattan College, 1976; M.D., Yale University, 1986.
- CLAUDIA C. G. HARRINGTON, Instructor of Medicine (1996). B.A., Creighton University, 1987; M.D., 1993.
- Francis J. Harrison, Assistant Professor of Pediatrics (1995; 1996).
- B.S., Villanova, 1986; M.S., 1988; M.D., Creighton University, 1992. JOHN D. HARTIGAN, Clinical Professor of Medicine (1947; 1971).
 - B.S.M., Creighton University, 1941; M.D., 1943; M.S. (Med), University of Minnesota, 1947. Klaus Hartmann, Associate Clinical Professor of Psychiatry and Behavioral Sciences (1983).
 - B.S., University of Nebraska, 1970; M.D., 1970.
 - GLEB R. HAYNATZKI, Assistant Professor of Medicine; Assistant Professor of Biomedical Sciences (1997; 1999).
 - Ph.D., Mathematics, St. Kiliment Ohridski University-Bulgaria, 1989; Ph.D., Statistics, University of
- California, 1995.
- David Zhi-Zhou He, Assistant Clinical Professor of Otolaryngology (2000).
- M.D., Najing Railway Medical College (PR China), 1983.
- James C. Healy, Associate Professor of Pathology (1990; 1996).
- B.S., Creighton University, 1980; M.D., 1984.
- Christopher J. Heaney, Assistant Clinical Professor of Psychiatry (2001). B.M., Loyola University-New Orleans, 1984; M.M., 1990; Psy.D., Illinois School of Professional
- Psychology, 1996.
- ROBERT P. HEANEY, Professor of Medicine (1957; 1961); John A. Creighton University Professor (1983).
- B.S., Creighton University, 1947; M.D., 1951.

JEFFERY L. HENRIKSEN, Assistant Clinical Professor of Medical Microbiology and Immunology (1999). B.S., Eastern Washington University, 1988; M.N.S., University of South Dakota, 1990; Ph.D., Creighton University, 1997. Leo T. Heywood, *Professor Emeritus of Obstetrics and Gynecology* (1945; 1987). M.D., Creighton University, 1939. NANCY T. HICKS, Assistant Clinical Professor of Obstetrics and Gynecology (1989; 1995). B.S., University of Nebraska-Lincoln, 1980; B.S., Med. Tech., Nebraska Wesleyan University, 1981; M.D.,

B.A., University of Northern Iowa, 1984; M.A., 1986; M.S., University of Texas, 1991.

B.A., University of Nebraska-Omaha, 1981; M.D., University of Nebraska Medical Center, 1985.

TODD P. HENDRICKSON, Associate Professor of Psychiatry (1989; 1999).

JoEllen J. Hendricksen, Assistant Instructor of Otolaryngology (1993).

MAUREEN B. HIGGINS, Assistant Professor of Human Communication in Otolaryngology (1993). B.S., Syracuse University, 1983; M.S., 1987; Ph.D., 1989. THOMAS W. HILGERS, Associate Clinical Professor of Obstetrics and Gynecology (1977; 1985). B.S., St. John's University, 1964; M.D., University of Minnesota at Minneapolis, 1969. DANIEL E. HILLEMAN, Associate Professor of Pharmacy Practice (1981; 1991); Associate Professor

University of Nebraska Medical Center, 1985.

Pharm.D., Creighton University, 1981. Philip J. Hofschire, Clinical Professor of Pediatrics (1985; 1995). B.A., University of Nebraska-Omaha, 1962; M.D., University of Nebraska Medical Center, 1966.

of Medicine (1988; 1991); Chair, Department of Pharmacy Practice (1991).

- OLIVER E. Hoig, Assistant Clinical Professor of Pediatrics (2000). B.M., Westminster Choir College, 1989; M.D., University of Nebraska Medical Center, 1996. MICHAEL W. HOLLAND, Clinical Instructor of Psychiatry (1999).
 - B.S., University of Notre Dame, 1972; M.D., American University of the Carribbean, Dominican Republic, 1983.
 - JEFF HOLMBERG, Assistant Professor of Medicine (Cardiology) (1990; 1993). B.S., Iowa State University, 1979; Ph.D., University of Nebraska, 1983; M.D., Creighton University, 1987.
- T. J. Holmes, Assistant Clinical Professor of Medicine (1999).
- B.A., University of Colorado, 1974; M.D., University of Nebraska, 1979.
- Amy J. Holst, Assistant Professor of Pediatrics (2001).

HARVEY A. HOPKINS, Adjunct Assistant Professor of Medicine (1997; 2000).

- B.S., Midland Lutheran College, 1993; M.D., University of Nebraska Medical Center, 1997.

- JOSEPH M. HOLTHAUS, Professor Emeritus of Medicine (1951; 1974; 2002); Dean Emeritus (1996).
- B.S.M., Creighton University, 1944; M.D., 1947.
- Pum-Hi Hong, Assistant Clinical Professor of Surgery (Urology) (1986; 1992).

B.S., University of Nebraska, 1983; M.D., University of Nebraska Medical Center, 1987.

- B.S., College of Great Falls, 1975; M.D., Creighton University, 1979.
- Brenda M. Hoover, Assistant Instructor of Human Communication in Otolaryngology (1992).
- B.S., University of Iowa, 1988; M.A., 1990.

HUDSON H. T. HSIEH, Associate Clinical Professor of Psychiatry and Behavioral Sciences (1980; 1989). M.D., Taipei Medical College (Taiwan), 1974. BILL HUERTA, Assistant Clinical Professor of Medicine (1994). B.S., B.A., Florida Atlantic University, 1979; M.D., American University of Ithe Caribbean, 1983. Christopher J. Huerter, Associate Professor of Medicine (Dermatology) (1989; 1995). B.S., Creighton University, 1980; M.D., University of Nebraska Medical Center, 1984. JAMES V. HUERTER, JR. Assistant Professor of Otolaryngology (1997). B.S., Creighton University, 1977; M.D., University of Nebraska Medical Center, 1983.

B.A., University of Kansas, 1974; B.S. Med. Tech., 1975; M.S., 1979; M.D., Creighton University, 1983.

Bernadette A. Hughes, Assistant Clinical Professor of Neurology (1993; 1997). B.A., University of Minnesota, 1984; M.D., Georgetown University, 1988. Martin R. Hulce, Associate Professor of Biomedical Sciences (1997). B.S., Butler University, 1978; M.A., The Johns Hopkins University, 1980; Ph.D., 1983.

CLAIRE B. HUNTER, Assistant Professor of Medicine (1986; 1989)

WILLIAM J. HUNTER III, Associate Professor of Pathology (1980; 1987).

B.S., Creighton University, 1980; M.D., 1985.

Shirley L. Huerter, Assistant Clinical Professor of Medicine (1989; 1992).

B.A., Stanford University, 1969; M.D., University of Nebraska, 1973.

- B.S., Gonzaga University, 1967; M.D., Creighton University, 1971. JOHN C. HUNZIKER, Assistant Clinical Professor of Psychiatry (1988). B.A., University of Minnesota, 1969; M.A., Arizona State University, 1972; Ph.D., 1977. JOHN A. HURLEY, Associate Professor of Medicine (1977; 1990).
 - B.S., Mount Saint Mary's College (Maryland), 1970; M.D., Creighton University, 1974. Paul S. Ing, Assistant Professor of Human Communication in Otolaryngology (1984); Assistant Professor of Pathology (1987). B.A., Johns Hopkins University, 1970; Ph.D., Indiana University, 1975.
 - Sheila M. Isaacson, Adjunct Assistant Professor of Pediatrics (1999; 2001). B.S., University of Nebraska, 1990; M.D., 1995.
 - PHILIP ITKIN, Clinical Instructor of Pediatrics (1978).
 - B.S., University of Nebraska, 1970; M.D., 1974.

 - Danny O. Jacobs, Professor of Surgery (2000); Chair, Department of Surgery (2000).
 - A.B., Harvard University, 1975; M.D., Washington University-St. Louis, 1979; M.P.H., Harvard School of Public Health, 1989.

 - STANLEY S. JAEGER, Adjunct Assistant Professor of Radiology (1985; 1993). B.S., University of Nevada at Las Vegas, 1975; M.S., University of Colorado, 1977.
 - Thomas Jaeger, Clinical Instructor of Psychiatry (1989).

JOSEPH A. JARZOBSKI, Associate Clinical Professor of Medicine (1969; 1986). B.A. Holy Cross Collage 1961: M.D. Craighton University 1965

B.A., New York University, 1962; M.D., Catholic University of Louvain (Belgium), 1971.

Sheila Jhansale, Adjunct Assistant Professor of Medicine, (2000). B.S., University of Wisconsin-Milwaukee, 1992; M.D., Medical College of Wisconsin, 1995. Mark L. Johnson, Associate Professor of Medicine (1995); Associate Professor of Biomedical

B.S., St. Louis University, 1950; M.D., Creighton University, 1954.

Walt Jesteadt, Professor of Human Communication in Otolaryngology (1977: 1985). B.A., Johns Hopkins University, 1966; Ph.D., University or Pittsburgh, 1971.

- JUDSON C. JONES, Assistant Professor of Family Practice (1996; 1998). B.A., Creighton University, 1988; M.D., 1992. Deborah Josefson, Assistant Professor of Pathology (2001).

Microbiology and Immunology (1996).

B.A., Creighton University, 1979; M.D., 1983.

B.Sc. University of Saskatchewan-Canada, 1971; M.D., 1975

B.A., Brandeis University, 1985; M.D., Sackler School of Medicine (Israel), 1993. LAWRENCE K. Jung, Associate Professor of Pediatrics (1996); Associate Professor of Medical

Sciences (1996).

- Pediatrics (1981).

- - Medicine (1996).

- B.S., University of Minnesota, 1976; Ph.D., 1980; NIH, Baylor College of Medicine, 1983.
- WILLIAM JURGENSEN, JR., Assistant Clinical Professor of Obstetrics and Gynecology (1987; 1992).
- WARREN T. KABLE III, Associate Professor of Obstetrics and Gynecology (1980; 1986).
 - B.S., Texas A&M University, 1971; M.D., University of Texas Medical Branch, 1974.
- FRED J. KADER, Assistant Clinical Professor of Neurology (1978); Assistant Clinical Professor of
 - B.S., McGill University (Canada), 1960; M.D.C.M., 1964.
- HAROLD A. KAFTAN, Assistant Professor of Pediatrics (2002).
 - B.S., Creighton University, 1986; M.D., Medical College of Wisconsin, 1990.
- Zahid Kaleem, Assistant Professor of Pathology (2001).
 - M.B., B.S., DOW Medical College/University of Karachi (Pakistan), 1989.
- Mohammad Shahid Kamal, Clinical Instructor of Psychiatry (2001).
- M.B., Ch.B., University of Alexandria (Egypt), 1982.
- JAN K. KAMINSKI, Assistant Instructor of Human Communication in Otolaryngology (1984). A.A., Western Wisconsin Technical Institute, 1972.
- David G. Kaufman, Assistant Clinical Professor of Pediatrics (2000).
- B.S., University of Nebraska, 1992; M.D., 1996.
- SIDNEY A. KAUZLARICH, Assistant Clinical Professor of Psychiatry (1996; 2001)
 - B.A., Creighton University, 1986; M.D., 1990.
- MICHAEL G. KAVAN, Associate Professor of Family Practice (1988; 1995); Associate Professor of Psychiatry and Behavior Science (1994); Associate Dean for Student Affairs, School of
 - B.A., Creighton University, 1982; M.A., University of Nebraska-Lincoln, 1984; Ph.D., 1988.
- Douglas H Keee Professor of Human Communication in Otolaryngology (1996)

- Sean P. Kenney, Clinical Instructor of Obstetrics and Gynecology (1999). B.S., Creighton University, 1988; M.D., 1992. Brett V. Kettelhut, Assistant Clinical Professor of Pediatrics (2000). B.S., University of Nebraska-Omaha, 1974; M.S., University of Missouri-Kansas City, 1978; M.D., University of Nebraska Medical Center, 1982.
 - Ansar U. Khan, Associate Clinical Professor of Surgery (Urology) (1981). M.B.B.S., University of Lucknow (India), 1967. Sohail A. Khan, Assistant Clinical Professor of Neurology (1999, 2002).

JAY G. Kenik, Associate Professor of Medicine (1980; 1990). B.A., Temple University, 1971; M.D., Creighton University, 1975.

- M.B.B.S., King Edward Medical College, Pakistan, 1989. IJAZ A. KHAN, Assistant Professor of Medicine (1999). Fsc, Government TI College (Pakistan), 1976; M.D., Punjab Medical College (Pakistan), 1983.
- MANZOOR M. KHAN, Associate Professor of Pharmaceutical Sciences (1990); Associate Professor of Pharmacology (1991).
 - B.S., University of Karachi (Pakistan), 1970; M.S., (Biology), University of Bridgeport, 1975; Ph.D., University of Arizona Health Sciences Center, 1980.
 - BIRGIT N. KHANDALAVALA, Assistant Professor of Family Practice (1996).
 - M.B.B.S., St. John's Medical College, India, 1985. JIMMY P. KHANDALAVALA, Assistant Professor of Obstetrics and Gynecology (1999); Assistant Professor of Family Practice (1999).
 - M.B.B.S., St. John's Medical College, India, 1983. WILLIAM J. KIMBERLING, Professor of Human Communication in Otolaryngnology (1980; 1987); Professor of Pathology (1987).
 - B.A., Indiana University at Bloomington, 1962; Ph.D., 1967. Anthony E. Kincaid, Assistant Professor of Biomedical Sciences (1995).
 - B.S., California State University; M.S., University of Michigan; Ph.D., University of Michigan.
 - JOHN R. KIRCHNER, Clinical Instructor of Neurology (1999).

 - B.S., Creighton University, 1957; M.D., University of Nebraska, 1961.
 - JUDITH L. KISSELL, Assistant Professor of Health Policy and Ethics (2000).

 - B.A., Fontbonne College, 1964; Ph.D., Georgetown University, 1997.

 - HARRY S. KLEIN, Assistant Clinical Professor of Medicine (2000).
 - B.A., University of Pennsylvania, 1982; M.D., University of Rochester School of Medicine, 1986.

 - LAWRENCE C. KLEIN, Assistant Clinical Professor of Surgery (Ophthalmology) (1972). M.D., Creighton University, 1963.

 - Joseph A. Knezetic, Associate Professor of Biomedical Sciences (1991; 2002); Associate Professor of Preventive Medicine and Public Health (2000; 2002).
 - B.S., Bowling Green State University, 1981; Ph.D., University of Cincinnati, 1986. REGINALD O. KNIGHT, Associate Professor of Surgery (1999).

Bethel G. Kopp, Assistant Clinical Professor of Medicine (1987). M.D., Creighton University, 1981. Omofolasade Kosoko, Associate Professor of Surgery (2000); Associate Vice President for Multicultural and Community Affairs (2000). M.D., University of Ibadan, Nigeria, 1978; M.S., Howard University, 1984. MARY KAY KRATOSKA, Assistant Clinical Professor of Obstetrics and Gynecology (1980; 1989).

B.A., Rutgers University, 1963; M.D., Tufts University, 1968.

HARVEY A. KONIGSBERG, Assistant Clinical Professor of Surgery (Urology) (1975).

B.A., University of Iowa, 1973; M.D., Creightion University, 1977. Bernard L. Kratochvil, Assistant Clinical Professor of Surgery (Orthopedics) (1962; 1966). M.D., Creighton University, 1957. JILLYN A. KRATOCHVIL, Assistant Professor of Pediatrics (1995; 1997).

B.S., University of California, 1979; M.D., 1982.

- B.A., Creighton University, 1987; M.D., 1991. Mark E. Kremen, Assistant Professor of Psychiatry (2001). B.A., Reed College, 1971; M.D., University of Minnesota Medical School, 1978.
- Kari A. Krenzer, Clinical Instructor (2000). B.S., Nebraska Wesleyan University, 1993; M.D., University of Nebraska Medical Center, 1997. MICHELE A. KRIEGER, Clinical Instructor of Obstetrics and Gynecology (1999).
- B.A., Creighton University, 1986; M.D., University of Nebraska, 1992. JOHN D. KUGLER, Clinical Professor of Pediatrics (1995). B.S., Nebraska Wesleyan, 1971; M.D., University of Nebraska Medical Center, 1994.
- Shrawan Kumar, Assistant Professor of Human Communication in Otolaryngology (1993). B.S., University of Calcutta (India), 1972; M.S., Ranchi University (India), 1976; Ph.D., 1984.
 - Thiruppathi S. Kumar, *Instructor of Anesthesiology* (2002). M.D., B.S., Thanjavur Medical College (India), 1985. Amy E. LaCroix, Clinical Instructor of Pediatrics (1994; 1996).
- B.A., University of Nebraska Medical Center, 1987; M.D., 1991.
- SANDRA J. LANDMARK, Assistant Professor of Anesthesiology (1985).

- M.D., Creighton University, 1967.

- Sciences (1969; 1991).

 - D. 1.1: 11 -14 (1007, 1005)

- A.A., Rochester Junior College, 1965; B.A., 1967; M.D., Minnesota Medical School, 1971.
- Gerald J. Langdon, Associate Clinical Professor of Medicine (1975; 2000).
- ROBERT M. LANGDON, JR., Assistant Clinical Professor of Medicine (1985). B.A., Washington University, 1976; M.D., University of Nebraska, 1979.
- HAL G. LANKFORD, Clinical Professor of Pathology (1962; 1992); Clinical Professor of Biomedical
- B.S., Missouri School of Mines and Metallurgy, 1948; M.S., St. Louis University, 1950; Ph.D., 1959.
- Stephen J. Lanspa, Professor of Medicine (1984; 1995); Professor of Preventive Medicine and

Stephen Lazoritz, Clinical Professor of Pediatrics (2000). B.A., State University of New York, 1972; M.D., 1976. NICOLINE V. LEE, Adjunct Assistant Professor of Medicine (1999; 2000). B.S., University of Utah, 1991; M.D., 1995. Gary S. Lerner, Assistant Clinical Professor of Pediatrics (2000). A.B., Washington University, 1971; M.D., University of Missouri, 1975. M. Patricia Leuschen, Associate Clinical Professor of Pediatrics (1990; 1993). B.S., Creighton University, 1965; M.S. (Biology), 1967; M.S., (Anatomy), University of Nebraska, 1974; Ph.D., 1976. Jeannette Levy, Clinical Assistant of Family Practice (1997). B.S.N., Creighton University, 1970; M.S.N., University of Nebraska Medical Center, 1976. DAWNA E. LEWIS, Assistant Instructor of Human Communication in Otolaryngology (1984). B.S., University of Virginia, 1980; M.A., University of Tennessee, 1982. Huagui Li, Associate Professor of Medicine (2000). M.D., Sichuan Medical College, China, 1982; Ph.D., University of Western Ontario, 1992. PHILIP D. LISTER, Associate Professor of Medical Microbiology and Immunology (1994; 2000). B.S., Kansas State University, 1986; Ph.D., Creighton University, 1992. Marvin F. Liu. Assistant Clinical Professor (1999). M.D., Baotou Medical College, China, 1982; M.S., 1987; Ph.D., Peking Union Medical College, China, 1992.

> BRIAN W. LOGGIE, Professor of Surgery (2002) M.D., McGill University (Canada), 1979.

M.D., University of the Philippines, 1957.

B.S.N., University of Colorado, 1946.

1982).

1960.

AGAPITO S. LORENZO, Associate Clinical Professor of Neurology (1973; 1974).

HENRY T. LYNCH, Professor of Preventive Medicine and Public Health (1967; 1970); Chair, Department of Preventive Medicine and Public Health (1967); Professor of Medicine (1968;

B.S., University of Nebraska-Lincoln, 1988; M.D., Univerity of Nebraska Medical Center, 1993.

B.S., University of Oklahoma, 1951; M.A., University of Denver, 1952; M.D., University of Texas at Austin,

Sandor Lovas, Associate Professor of Biomedical Sciences (1994; 2002).

Jane F. Lynch, Instructor of Preventive Medicine and Public Health (1970).

Robert B. Mackin, Associate Professor of Biomedical Sciences (1992; 1997).

M.S., Jozef Attila University (Hungary), 1982; Ph.D., 1985.

JOSEPH D. LYNCH, Associate Professor of Medicine (1971; 1985).B.S., Gonzaga University, 1962; M.D., Creighton University, 1966.

B.A., Carleton College, 1982; Ph.D., Emory University, 1987.
MONIOUE L. MACKLEM, Assistant Professor of Pediatrics (1996; 1997).

B.S., University of Texas at Arlington, 1990; University of Texas Health Sciences Center at Houston, 1994.

B.S., University of Wyoming, 1984; M.D., Creighton University, 1990. MARTIN M. MANCUSO, Assistant Clinical Professor of Medicine (1979; 1980). B.S., Creighton University, 1972; M.D., 1976.

Pharmacology (1989; 1997); Chair of Pharmaceutical and Administrative Sciences (1998).

B.A., University of California-Los Angeles, 1971; M.D., University of Nevada School of Medicine, 1989. James L. Manion, Assistant Professor of Anesthesiology (1979).

B.S.Pha., University of Wisconsin, 1968; M.S.Pha., 1972; Ph.D., 1975. LISA A. MALODY, Assistant Clinical Professor of Medicine (2000).

- M.D., Creighton University, 1966. Maureen Mann, Assistant Instructor of Human Communication in Otolaryngology (1988).
 - B.A., Buena Vista College, 1980; M.S., 1983. Donald E. Manning, Clinical Professor of Psychiatry (2000).

MICHELLE MANGO, Assistant Professor of Radiology (2002).

- B.A., Duke University, 1968; M.B.A., California Coast University, 1998; M.M.M., Tulane University, 1999; M.D., Medical University of South Carolina, 1972.
- WILLIAM A. MARCIL, Assistant Professor of Psychiatry (1999).
- B.S., Creighton University, 1983; M.D., 1987.
- Ronald J. Markert, Professor of Medical Education (2000).
- B.S., Mansfield University, 1966; M.A., Michigan State University, 1971; Ph.D., 1976.
- MICHELE R. MARSH, Assistant Clinical Professor of Psychiatry to Adjunct Assistant Professor of
- Psychiatry (1995; 2001).
- B.A., State University of New York at Purchase, 1975; M.D., University of Nebraska Medical Center, 1985.
- Ameeta B. Martin, Assistant Clinical Professor of Pediatrics (2000).
- B.S., University of Nebraska, 1982; M.D., University of Nebraska Medical Center, 1986.
- Marcus S. Maydew, *Instructor of Radiology* (2001).
- B.S., Kansas State University, 1979; D.V.M., 1981; M.S., 1982; M.D., Creighton University, 1993.
- Janice L. McAllister, Assistant Clinical Professor of Neurology (1994).
- B.S., University of Nebraska-Lincoln, 1973; M.D., University of Iowa, 1977.
 - JOHN A. McCarthy, Assistant Clinical Professor of Surgery (Orthopedics) (1987; 1990).

 - B.A., St. John's University, 1978; M.D., University of Iowa, 1981.

 - Debra S. McCaslin, Assistant Clinical Professor of Pediatrics (2000).

 - B.S., University of Nebraska, 1989; M.D., University of Nebraska Medical Center, 1993.

 - Fred McCurdy, Associate Clinical Professor of Pediatrics (1994; 1996).
 - B.A., Hastings College, 1967; Ph.D., University of Nebraska Medical Center, 1976; M.D., 1976.

 - JoAnn D. McGee, Assistant Professor of Human Communication in Otolaryngology (1992);
- Assistant Professor of Biomedical Sciences; Neurobiology (1992).
- B.S., University of San Francisco, 1977; M.S., Creighton University, 1983; Ph.D., Southern Illinois

EDWARD A. McGill, Assistant Clinical Professor of Surgery (1999).

University, 1989.

B.S., University of California, 1986; M.D., 1993. LEE F. McNamara, Clinical Instructor of Obstetrics and Gynecology (1963). B.S., Creighton University, 1954; M.D., 1958. Michael J. McNamara, Assistant Clinical Professor of Surgery (2000).

STACEY T. McManigal, Adjunct Assistant Professor of Pathology (1997; 1998, 1999; 2000)

JOHN F. McLeay, Associate Clinical Professor of Surgery (1963; 1971).

B.S., University of Nebraska, 1955; M.D., 1955.

B.A., Creighton University, 1985; M.D., 1989.

Anesthesiology (2000); Associate Professor in Health Policy and Ethics (1993; 2000). B.A., Creighton University, 1984; M.D., 1988. Lou Ann M. McStay, Assistant Professor of Family Practice (1999). B.S., Creighton University, 1983; M.D., 1987.

ROBERT J. McQuillan, Associate Professor of Anesthesiology (1993; 2000); Chair, Department of

- JILL C. McTaggart, Clinical Instructor in Obstetrics and Gynecology (1993). B.A., Creighton University, 1984; M.D., 1989.
- Kristine L. McVea, Assistant Clinical Professor of Medicine (1996). B.A., Stanford University, 1984; M.D., University of Nebraska Medical Center, 1989; M.P.H., University of North Carolina, 1995.
- Beverley T. Mead, Professor Emeritus of Psychiatry and Behavioral Sciences (1965; 1966). B.S., University of South Carolina, 1943; M.D., 1947; M.S.M., University of Utah, 1958. Ageselaos J. Meares, Instructor of Medicine (1999).
- B.A., University of Wyoming, 1988; M.D., Creighton University, 1993. Satish K. Mediratta, Assistant Professor of Medicine (1971; 2000).
- M.B.B.S., All India Institute of Medical Sciences, 1962; M.S., Creighton University, 1968. Scott F. Menolascino, Assistant Professor of Medicine (2001).
 - D.C., Palmer College of Chiropractic, 1986; Creighton University School of Medicine, 1995. Lonnie R. Mercier, Assistant Clinical Professor of Surgery (Orthopedics) (1973; 1992).
 - B.S., Parsons College, 1964; M.D., Creighton University, 1968. RITA A. MEYER, Assistant Professor of Biomedical Sciences (2000).

 - B.S., University of Minnesota, 1974; M.S., 1976; Ph.D., University of Chicago, 1981.
 - Frank J. Mezzacappa, Assistant Clinical Professor of Medicine (2000). B.A., Creighton University; M.D., 1988.
 - GARY D. MICHELS, Associate Professor of Chemistry (1986; 1993); Associate Professor of Surgery
 - (1989).
 - B.S., Creighton University, 1971; Ph.D., Iowa State University, 1977.
 - H. JAKOB MICHENFELDER, Assistant Clinical Professor of Medicine (2002).
 - M.D., University of Munich (Germany), 1972. MARY JANE MIKULS, Assistant Clinical Professor of Pediatrics (1996).

B.A., Creighton University, 1983; M.D., 1987.

B.S., Creighton University, 1985; Pharm.D., 1989. JOHN W. Monson, Associate Clinical Professor of Surgery (1967; 1995). M.D., Creighton University, 1960. IRIS J. MOORE, Assistant Clinical Professor of Otolaryngology (1983;1984). M.D., University of Nebraska, 1979.

MICHAEL S. MONAGHAN, Associate Professor of Pharmacy Practice (1997); Associate Professor of

B.A., Kansas University, 1970; M.D., University of Nebraska Medical Center, 1975. MICHAEL J. MOORE, Assistant Professor of Pediatrics (1996). B.S., Dana College, 1988; M.D., University of Nebraska Medical Center, 1993. ARYAN N. Mooss, Professor of Medicine (1976; 1984; 2001).

John C. Moore, Adjunct Assistant Professor of Pediatrics (1996; 2001).

M.D., University of Kerala (India), 1969. MICHAEL J. MORAN, Assistant Clinical Professor of Pediatrics (1985; 1998). M.D., University of Nebraska Medical Center, 1972. Natalie Morgan, Instructor of OB/GYN (2002). B.S., Creighton University, 1993; M.D., 1998.

Medicine (1997).

BARBARA J. MORLEY, Professor of Human Communication in Otolaryngology (1981; 1985); Professor of Biomedical Sciences (1988).

B.A., MacMurry College, 1968; Ph.D., University of Maine, 1973. MICHAEL J. MORRISON, Assistant Clinical Professor of Surgery (1983).

B.S., Creighton University, 1968; M.D., 1973. Peter C. Morris, Assistant Clinical Professor of Obstetrics and Gynecology (1997). B.S., Southern Methodist University, 1978; M.D., University of Texas Southwestern, 1983. Kevin R. Mota, Assistant Clinical Professor of Surgery (1996).

B.A., University of Southern California, 1978; M.D., University of Nebraska Medical Center, 1985. Kirk B. Muffly, Assistant Professor of Medicine (1986; 2000). B.S., University of Nebraska-Lincoln, 1976; M.D., University of Nebraska, 1979.

RICHARD F. Murphy, Professor of Biomedical Sciences (1989); Chair, Department of Biomedical

Sciences (1989). B.Sc., National University of Ireland, 1963; Ph.D., 1966. RICHARD P. Murphy, Associate Clinical Professor of Surgery (Orthopedics) (1984). B.S., University of Notre Dame, 1969; M.D., Creighton University, 1973. WILLIAM D. MURPHY, Assistant Clinical Professor of Obstetrics and Gynecology (1967; 1975). M.D., Creighston University, 1963.

Cynthia K. Muths, Clinical Instructor of Obstetrics and Gynecology (1996; 2000).

B.S., University of Nebraska-Kearney, 1986; M.D., University of Nebraska Medical Center, 1990.

Mohan R. Mysore, Assistant Clinical Professor of Pediatrics (1998). M.B.B.S., The Armed Forces Medical College, India, 1982.

Pradeep K. Narotam, Assistant Professor of Surgery (2001). MB.Ch.B., University of Natal (South Africa) 1984; M.Med, 1993. Ahsan A. Naseem, Clinical Instructor of Psychiatry (2001). F.Sc, Government College (Pakistan), 1985; M.B., B.S., Rawalpindi Medical College (Pakistan), 1991.

Department of Medical Microbiology and Immunology (1995); Professor of Pathology (1996);

Mehmood Nawab, Assistant Instructor of Medicine (2001). M.B., B.S., Sindh Medical College (Pakistan), 1995. Stephen T. Neely, Professor of Human Communication in Otolaryngology (1983; 1995).

Senior Associate Dean for Academic Affairs (1999).

B.Sc., University of Strathclyde, 1973; Ph.D., University of London, 1976. Eyad K. Najdawi, Assistant Clinical Professor of Pediatrics (2000). M.D., University of Jordan (Jordan), 1986; M.S., Jordan University, 1990.

- B.A., Ottawa University, 1974; M.S., California Institute of Technology, 1975; D.Sc., Washington University, 1981. Donna L. Neff, Professor of Human Communication in Otolaryngology (1985; 1997).
- B.S., University of Nebraska-Omaha, 1976; M.A., 1979; Ph.D., University of Nebraska-Lincoln, 1983. JEFFREY S. Nelson, Assistant Clinical Professor of Pediatrics (1993; 2001). B.S., University of Nebraska-Lincoln, 1982; M.A., 1983; M.D., University of Nebraska Medical Center,
- 1987. David H. Nichols, Associate Professor of Biomedical Sciences (1981; 1989). B.S., Case Institute of Technology, 1969; Ph.D., University of Oregon, 1975.
 - Stacy A. Nichols, Assistant Clinical Professor of Pediatrics (2000). B.S., Nebraska Wesleyan University, 1988; M.D., UCLA School of Medicine, 1993. Laura Nielsen, Assistant Clinical Professor of Pediatrics (2000).
 - B.S., University of Nebraska, 1985; M.D., University of Nebraska Medical Center, 1989.
 - MARTHA J. NIELSEN, Professor of Medical Microbiology and Immunology (1990; 1994; 2002); Professor of Medicine (1994; 2002).

 - B.S., Kansas State University, 1969; M.A., Indiana University, 1971; Ph.D., Oklahoma State University,
 - 1984. HENRY C. NIPPER, Associate Professor of Pathology (1986); Assistant Dean for Admissions (1996).
 - B.A., Emory University, 1960; M.S., Purdue University, 1966; Ph.D., University of Maryland at College Park, 1971.
 - KEVIN D. NOHNER, Assistant Clinical Professor of Family Practice (1984; 1989).
 - B.S., Creighton University, 1977; M.D., 1981.

 - Terry C. North, Assistant Clinical Professor of Psychiatry (2001).
 - B.A., Auburn University, 1982; M.A., University of South Dakota, 1986; Ph.D., 1989.

 - NEIL S. NORTON, Assistant Professor of Oral Biology (1996); Assistant Professor of Pharmacology (1997).
 - B.A., Randolph-Macon College, 1988; Ph.D., University of Nebraska Medical Center, 1995.

- Care Medicine (1977); Associate Dean for Graduate Medical Education (1999). B.A., Virginia Military Institute, 1957; M.D., Medical College of Virginia, 1961. S. Edet Ohia, Chair, Department of Pharmaceutical Sciences (1992-1998); Professor of Pharmaceutical Sciences (1991; 2000); Professor of Pharmacology (1992; 2000); Associate
 - Dean Pharmaceutical Sciences (2000). B.Sc., University of Ibadan (Nigeria), 1978; M.Sc., 1981; Ph.D., University of Glasgow (Scotland), 1986.

Walter J. O'Donohue, Jr., Professor of Medicine (1977); Division Chief of Pulmonary/Critical

- JASON T. OHR, Associate Clinical Professor of Neurology (1973; 1981).
 - M.D., Seoul National University (Korea), 1962. CHUMA U. OJUKWU, Assistant Clinical Professor of Pediatrics (1998).

M.D., Creighton University Schoo of Medicine, 1994.

- M.B.B.S., University of Nigeria, 1987.
- Matthias I. Okoye, Associate Clinical Professor of Pathology (1993).
 - M.Sc., University of Missouri, 1980; M.D., University of Lagos College of Medicine (Nigeria), 1974; J.D.,

 - Detroit College of Law, 1989.
 - J. Bradley Oldemeyer, Assistant Instructor of Medicine (1999).

 - B.S., Creighton University, 1992; M.D., 1996.
- ROBERT C. OLESH, Associate Clinical Professor of Obstetrics and Gynecology (1983; 1990). B.A., Hunter College, 1972; M.D., Creighton University, 1976.
- EUGENE C. OLIVETO, Assistant Clinical Professor of Psychiatry and Behavioral Sciences (1986).
 - B.S., St. John's University, 1963; M.D., Creighton University, 1967. TERRENCE K. O'MALLEY, Clinical Instructor of Surgery (Orthopedics) (1991).
- B.A., Christian Brothers College, 1980; M.D., University of Tennessee, 1985.

- MATTHEW F. OMOJOLA, Associate Professor of Radiology (1999). M.B.B.S., University of Ibadan, Nigeria, 1973.
- Sally Cole O'Neill, Assistant Professor of Medical Education (1987); Associate Dean for
- - Continuing Medical Education (1988). B.A., Drury College, 1973; M.Ed., University of Missouri at Columbia, 1975; Ph.D., University of Nebraska-Lincoln, 1986.

 - James V. Ortman, Assistant Clinical Professor of Medicine (1981).
 - B.A., Creighton University, 1971; M.D., 1975.

- Julie A. Otten, Clinical Instructor of Psychiatry (1989). B.S., Creighton University, 1981; M.D., University of Nebraska Medical Center, 1985. Tom V. Pagano, Assistant Professor of Medicine (1980; 1983). B.A., University of Michigan at Ann Arbor, 1973; M.D., Creighton University, 1977.

- Rebecca A. Painter, Assistant Clinical Professor of Medicine (1999). B.S., University of Wyoming, 1977; M.D., Creighton University, 1983.
- JAYASHREE S. PAKNIKAR, Assistant Clinical Professor of Family Practice (2002).

- - M.B., B.S., Seth G. S. Medical College Bombay University (India), 1981.

B.A., University of Chicago, 1982; M.D., Rush Medical Center, 1988. DWAINE J. PEETZ, JR., Assistant Clinical Professor of Surgery (1987). M.D., Creighton University, 1975. ROBERT G. PENN, Assistant Clinical Professor of Medical Microbiology and Immunology (1980; 1981). B.S., University of Nebraska, 1972; M.D., 1975.

B.S., Nebraska Wesleyan University, 1980; M.D., University of Nebraska Medical College, 1984.

B.A., Nebraska Wesleyan University, 1965; M.D., University of Nebraska, 1969. IVAN M. PAVKOVIC, Assistant Clinical Professor of Neurology (1995; 2000).

- B.S., Creighton University, 1983; M.D., 1988. MICHAEL H. PETERS, Assistant Clinical Professor of Medicine (1989; 1992). B.S., Creighton University, 1981; M.D., University of Nebraska Medical Center, 1986.
 - RICHARD B. Peters, Assistant Clinical Professor of Medicine (1978; 1986). B.S., Creighton University, 1971; M.D., 1975. Kristi K. Peterson-Rigler, Clinical Instructor of Obstetrics and Gynecology (1991; 1994).

B.A., Augustana College, 1983; M.D., University of South Dakota, 1987.

Deborah A. Perry, Associate Clinical Professor of Pathology (1994).

John D. Peters, Assistant Clinical Professor of Surgery (1995).

- Stephen P. Peterson, Assistant Professor Family Practice (2000; 2001). B.S., Bethel College, 1992; M.D., Medical College of Wisconsin, 1996. Fred J. Pettid, Associate Clinical Professor of Family Practice (1971; 1999).
 - B.S., Creighton University, 1964; M.D., 1968. WILLIAM A. PETTINGER, Professor Emeritus of Medicine (1988; 1997).
 - B.S., Creighton University, 1954; M.S., 1957; M.D., 1959. Frederick C. Petty, Professor of Psychiatry (2001).
 - B.A., Southern Adventist University, 1965; Ph.D., Georgia Institute of Technology, 1971; M.D., University of Tennessee, 1976. DAVID H. PETZEL, Associate Professor of Biomedical Sciences (1989; 1996); Associate Professor of
 - Pharmacology (1996). B.S., Southhampton College, 1974; M.S., University of Oslo, 1977; Ph.D., University of Illinois, 1982. James J. Phalen, Adjunct Associate Professor of Radiology (1971; 1999); Adjunct Associate
 - Professor of Medicine (2001). B.A., Creighton University, 1961; M.D., 1965.
 - Nga B. Pham, Assistant Clinical Professor of Pediatrics, (2001). M.D., Meharry Medical College, 1995.

 - Edward C. Piller, Jr., Assistant Clinical Professor of Medicine (1982; 1986).
 - B.S., St. Joseph's College (New York), 1975; M.D., Creighton University, 1979. WINIFRED J. ELLENCHILD PINCH, Professor of Nursing (1985; 1993); Professor of Health Policy and
 - Ethics (1989); Professor, School of Medicine (1992). B.S.N., Temple University, 1963; M.Ed., State University of New York, 1973; Ed.D., Boston University,

- B.A., B.S., Rockhurst College, 1987; M.D., University of Kansas, 1991. JANE F. POTTER, Associate Clinical Professor of Medicine (1992). B.S., Creighton University, 1973; M.D., 1977.
 - B.S., Creighton University, 1976; M.D., 1980. LAUREL PREHEIM, Professor of Medical Microbiology and Immunology (1978; 1992); Professor of
 - Medicine (1978; 1992). B.A., Bethel College (Kansas), 1969; M.D., Northwestern University, 1973.
 - Carlos Prendes, *Instructor of Family Practice*, (2002). B.A., Creighton University, 1995; M.D., University of Kansas School of Medicine, 1999.

B.S., Kearney State College, 1983; M.D., University of Nebraska, 1987. Ann L. Polich, Assistant Clinical Professor of Medicine (1997).

MARK E. POTTER, Assistant Professor of Obstetrics and Gynecology (2001).

- Jose-Luis Prendes, Assistant Professor of Neurology, (2001).
- B.S., University of Nebraska, 1966; M.D., University of Nebraska Medical Center, 1970.
- Laurel L. Prestridge, Assistant Professor of Pediatrics (2000). B.A., Rice University, 1975; M.S., Clemson University, 1977; M.D., University of Texas Medical School at
- Houston, 1985. IRA A. PRILUCK, Associate Clinical Professor of Surgery (Ophthalmology) (1977; 1987).
- B.A., Indiana University at Bloomington, 1968; M.D., University of Oklahoma, 1972. RANDY PRITZA, Assistant Clinical Professor of Medicine (1990; 1994).
 - B.S., Creighton University, 1983; M.D., 1987.
- Ronald J. Pritza, Assistant Instructor of Medicine (1999).
- B.A., Creighton University, 1985; J.D., 1988; M.D., 1995.
- THOMAS S. PRUSE, Associate Clinical Professor of Obstetrics and Gynecology (1978; 1984).
- B.S., John Carroll University, 1966; M.D., Creighton University, 1970.
 - RUTH B. PURTILO, Professor of Health Policy and Ethics (1991); Professor of Physical Therapy
- (1993); Director of Center for Health Policy and Ethics (1995). B.S., University of Minnesota, 1964; M.T.S., Harvard University, 1975; Ph.D., 1979.
- HERBERT J. QUIGLEY, Jr., Professor of Pathology (1968; 1972).

- B.S., Franklin and Marshall College, 1958; M.D., University of Pennsylvania, 1962.
- MAURICE F. QUINLAN, Assistant Clinical Professor of Family Practice (1984; 1995).

- B.S., Creighton University, 1952; M.D., 1956.
- James D. Quinn, Associate Clinical Professor of Obstetrics and Gynecology (1970; 1987).

- B.S., Creighton University, 1959; M.S., 1961; M.D., 1966.

- THOMAS H. QUINN, Professor of Biomedical Sciences (1977; 1996); Professor of Surgery (1997). B.A., Creighton University, 1972; M.S., 1973; Ph.D., University of Nebraska-Lincoln, 1981. Douglas J. Ramos, Assistant Clinical Professor of Surgery (1998).
 - B.A., Cornell College, 1977; M.D., Creighton University School of Medicine, 1981. TANDY K DAMOS Assistant Professor of Surgary (1907)

M.D., Creighton University, 1963. NARENDRA B. REDDY, Clinical Instructor of Psychiatry (1999). M.B.B.S., Osmania University, India, 1978.

ROBERT R. RECKER, Professor of Medicine (1970; 1983); Professor of Periodontics (1986).

B.S., University of Washington, 1977; M.D., Creighton University, 1981.

- Roalene J. Redland, Clinical Instructor of Surgery (1995). B.A., Hastings College, 1979; M.D., Creighton University, 1984.
- EVELYN E. REHER, Clinical Instructor of Medicine (1994). R.N., Laramie City Community College, 1983; B.S., University of Wyoming, 1986; M.D., Creighton
- University, 1991. Roger D. Reidelberger, Professor of Biomedical Sciences (1990; 1999); Professor of
- Pharmacology (1996). B.S., Northwestern University, 1970; B.S., University of California, 1974; Ph.D., 1980.
- THOMAS M. REIMERS, Assistant Clinical Professor of Pediatrics (1990; 1993). B.S., South Dakota State University, 1981; M.A., Mankato State University, 1983; Ph.D., University of Iowa,
- 1986. Safak Reka, Assistant Professor of Medicine (2001).
- B.S., Hacettepe School of Basic Sciences (Turkey) 1972; M.D., 1976. MARC S. RENDELL, Professor of Medicine (1986; 1996); Professor of Biomedical Sciences (1993;
- 1996). B.S., City College of New York, 1968; M.D., State University of New York-Downstate Medical Center, 1972.
- Antonio P. Reyes, Jr., Assistant Professor of Medicine (1994; 1997). B.S., Biology, University of California-Los Angeles, 1987; M.D., Creighton University Medical School,
- 1991.
- Patricio F. Reyes, Professor of Neurology (2000); Professor of Pathology (2000); Professor of
- Psychiatry (2000). B.S., University of the Philippines, 1966; M.D., 1971.
- GEORGE E. REYNOLDS, Assistant Clinical Professor of Pediatrics (1997).
- B.A., University of California-Davis, 1979; M.D., Hahnemann University School of Medicine, 1984.
- Eugene C. Rich, Professor of Medicine (1996); Chair, Department of Medicine (1996). B.A. University of Mississippi, 1973; M.D., Washington University Medical Center, 1977.
- ALAN T. RICHARDS, Associate Professor of Surgery (1998).
- M.B., B.Ch. University of Witwaterstrand-Africa, 1966.
- - Donald E. Rigler, Assistant Clinical Professor of Family Practice (1994). B.S., University of Oklahoma, 1982; D.O., Oklahoma State University College of Osteopathic Medicine,
 - 1986.
 - ELVIRA RIOS-LOPEZ, Clinical Instructor of Family Practice (1994). B.S., University of Puerto Rico, 1981; M.D., San Juan Bautista School of Medicine, 1985. Currency Dear Assistant Clinical Ductors of Dadiatoics (2000)

- B.S., Iowa State University, 1977; B.S., Creighton University (BIO), 1979; M.D., 1983. Jose R. Romero, Adjunct Associate Professor of Pediatrics (1993; 1995; 1998); Adjunct Associate Professor of Medical Microbiology and Immunology (1993).
 - M.D., Universidad Autonoma de Guadalajara (Mexico), 1977. Martin L. Rothberg, Associate Clinical Professor of Surgery (1989; 1994). B.G.S., University of Nebraska-Omaha, 1974; B.S., Montana State University, 1978; M.D., University of Washington, 1982.
 - KAREN S. ROVANG, Assistant Professor of Medicine (1987; 1989). B.S., University of Nebraska-Lincoln, 1973; M.S., University of Nebraska Medical Center, 1976; M.D.,
 - 1984. Sanat K. Roy, Assistant Cinical Professor of Psychiatry (1993).
 - B.S., Bihar University (India), 1959; M.D., Darbhanga Medical College (India), 1965; D.A., 1976.
 - ELLEN RUPP, Assistant Professor of Otolaryngology (1982; 1984); Assistant Clinical Professor of Pediatrics (1982; 1993).
- B.S., University of Hawaii, 1975; M.D., University of South Dakota, 1979.
 - MARK E. Rupp, Associate Clinical Professor of Medical Microbiology and Immunology (1992; 1998); Associate Clinical Professor of Medicine (1992; 1998).
 - B.S., University of Texas, 1981; M.D., Baylor College of Medicine, 1986.
 - Charles T. Rush, Assistant Clinical Professor of Pediatrics (1978; 1993). M.D., Creighton University, 1975.
 - Douglas A. Russell, Assistant Clinical Professor of Medicine (2000).
 - B.A., University of Nebraska-Omaha, 1987; M.D., University of Nebraska Medical Center, 1992.
 - Benjamin J. Ryder, Assistant Clinical Professor of Obstetrics and Gynecology (1992; 2000).
 - B.S., Creighton University, 1981; M.D., 1988.
 - THOMAS J. SAFRANEK, Assistant Clinical Professor of Medical Microbiology and Immunology
 - (1987: 1991): Assistant Clinical Professor of Medicine (1987: 1991). B.S., University of San Francisco, 1975; M.D., Georgetown University, 1979.
 - Henry A. Sakowski, Assistant Professor of Medicine (1995; 1996).
 - B.S., Creighton University, 1987; M.D., 1991.

 - DAVID H. SAMBOL, Assistant Clinical Professor of Medicine (1987; 1990).

 - B.A., Creighton University, 1980; M.D., 1984. R. Mario Sanchez, Assistant Professor of Family Practice (2000; 2001).
 - M.D., Universidad N. Mayor de San Marcos (Peru), 1988.
 - Antonio B. Saqueton, Assistant Clinical Professor of Family Practice (1998).

 - B.S., University of California-Davis, 1988. M.D., Creighton University, 1992. Hemant K. Satpathy, Assistant Professor of Family Practice (2001).

 - M.B.B.S, SCB Medical College (India), 1988. Syed Sattar, Assistant Professor of Psychiatry (2002).
 - M.B., B.S., Dow Medical College (Pakistan), 1993.

B.A., University of Minnesota, 1976; M.D., 1980. STUART R. SCHLANGER, Assistant Clinical Professor of Medicine (1981; 1986). B.A., New York University, 1970; M.D., Washington University, 1977. WILLIAM R. SCHLICHTEMEIER, Clinical Instructor of Surgery (Ophthalmology) (1986). B.S., Nebraska Wesleyan University, 1969; M.D., University of Nebraska Medical Center, 1973.

Jerald R. Schenken, Clinical Professor of Pathology (1978).

B.S., Tulane University, 1955; M.D., 1959.

B.S., University of Nebraska, 1981; M.D., University of Nebraska Medical Center, 1987.

MARY A. SCHERMANN, Assistant Clinical Professor of Family Practice (1983; 1986).

- WILLIAM J. SCHLUETER, Associate Professor of Medicine (1974; 1987). M.D., Creighton University, 1966.
 - DAVID A. SCHMIDT, Assistant Clinical Professor of Psychiatry (1999). B.S., University of Nebraska, 1989; M.D., 1993.
- Rebecca A. Schmidt, Assistant Clinical Professor of Psychiatry (2002). B.S., University of Nebraska-Omaha, 1981; M.S., 1988; M.D., University of Nebraska Medical Center, 1993.
- Susan G. Scholer, Assistant Clinical Professor of Medicine (1999). B.S., Creighton University, 1978; M.D., University of Nebraska, 1992.
- GILBERT C. Schreiner, Assistant Clinical Professor of Pediatrics (1998). B.A., Peru State College, 1943; M.D., University of Nebraska, 1947.
- Guy M. Schropp, Assistant Clinical Professor of Obstetrics and Gynecology (1991; 1995). B.S., Creighton University, 1977; M.D., 1985.
- ARTHUR L. SCIORTINO, Associate Clinical Professor Emeritus of Pathology (1955; 1987). M.D., Creighton University, 1950; M.S.M., 1955. MARGARET A. Scofield, Associate Professor of Pharmacology (1992; 2002).

 - - - Steven A. Seifert, Associate Clinical Professor of Pediatrics (2001).
- University, 1986.
- B.S., Creighton University, 1972; M.D., 1976.

B.S., University of Nebraska, 1977; M.D., 1982.

- B.S., Cornell University, 1972; M.D., University of Cincinnati, 1976.
- JAMES D. SEVERA, Assistant Clinical Professor of Psychiatry (1980; 1994).
- MATTHEW J. SEVERIN, Professor Emeritus of Medical Microbiology and Immunology (1968; 1999);
 - Professor Emeritus of Preventive Medicine and Public Health (1976; 1999). B.S., Creighton University, 1955; M.S., 1960; Ph.D., University of Nebraska-Lincoln, 1968; J.D., Creighton
- Ann M. Shahwan, Assistant Instructor of Medicine (2001). B.S., University of Nebraska-Omaha, 1988; M.D., University of Nebraska Medical Center, 1997.
- AKHILESH K. SHARMA, Assistant Instructor of Medicine, (2001). M.R. R. S. University College of Medical Sciences (India) 1000

B.A., University of California, 1967; Ph.D., University of Arizona, 1973. Craig N. Seamands, Assistant Clinical Professor of Psychiatry (1999).

- Kenneth L. Sims, *Professor of Pathology* (1993). M.D., Washington University School of Medicine, 1969. STEVE SINDELAR, Assistant Professor of Pediatrics (1996; 1997). B.S., University of Nebraska, 1986; M.D., 1993. MICHAEL H. SKETCH, SR., Professor Emeritus of Medicine (1968; 1997). B.Sc. Creighton University, 1959; M.D., 1963. D. David Smith, Associate Professor of Biomedical Sciences (1989; 1994). B.Sc., Imperial College, University of London, 1983; Ph.D., University of Edinburg, 1986. Jennifer A. Smith, Assistant Clinical Professor of Pediatrics (2001). B.S., University of Nebraska, 1986; M.D., University of Nebraska Medical Center, 1991. PHILIP W. SMITH, Associate Clinical Professor of Medical Microbiology and Immunology (1999); Associate Clinical Professor of Medicine (1999). B.S., University of Wisconsin, 1968; M.D., University of Chicago, 1972. Shelley D. Smith, Professor of Human Communication in Otolaryngology (1984; 1992). B.A., Grinnelle College, 1971; Ph.D., Indiana University, 1978.
- JOSEPH T. (JAY) Snow, Assistant Professor of Pediatrics (2002). B.A., Creighton University, 1990; M.D., 1994. MAE S. SOKOL, Associate Professor of Psychiatry (2001); Associate Professor of Pediatrics (2001). B.S., Brooklyn College, 1972; M.D., University of Louvain (Belgium), 1980.
 - NAVDEEP SOOD, Clinical Instructor of Psychiatry (2002). M.B., B.S., Government Medical College (India), 1992. Gamini S. Soori, Clinical Professor of Medicine (1993). G.C.E., Ananda College (Sri Lanka), 1963; M.D., University of Ceylon (Sri Lanka), 1970.
 - JORGE F. SOTOLONGO, Assistant Clinical Professor of Obstetrics and Gynecology (1991; 1995). B.S., University of Puerto Rico, 1981; M.D., 1985.

B.A., Amherst College, 1975; M.D., State University of New York, 1979.

- Garrett A. Soukup, Assistant Professor of Biomedical Sciences (2000). B.S., Northwest Missouri State University, 1991; Ph.D., University of Nebraska Medical Center, 1997.
- Krishnasamy Soundararajan, Assistant Professor of Surgery (2001). H.Sc., Madras Christian College (India), 1982; M.B.B.S., Madras Medical College, 1988.

- B.A., University of Nebraska, 1993; M.D., University of Nebraska Medical Center, 1998.
- Suganthi Soundararajan, Assistant Professor of Pathology (2001). M.B., B.S., Madras Medical College (India), 1987. PATRICK Specht, Instructor of Pediatrics (2001).
- - Pamela M. Sprenkle, Clinical Instructor of Neurology (1999).

 - - B.A., Bucknell University, 1971; M.S., Drexel University, 1976; Ph.D., Creighton University, 1997.
 - B.A., University of Nebraska-Lincoln, 1973; M.D., University of Nebraska Medical Center, 1977.

 - Leslie A. Spry, Assistant Clinical Professor of Medicine (1989).

Margaret S. Stark, Assistant Instructor of Family Practice (1993). L.P.N., Omaha Public School of Practical Nursing, 1968. Hugh B. Starks, Adjunct Instructor of Psychiatry (1999). B.A., Creighton University, 1988; M.D., University of Nebraska, 1994. Andrea J. Steenson, Assistant Professor of Pediatrics (1986). B.S., University of Nebraska-Omaha, 1975; M.D., University of Nebraska, 1978. Paul E. Steffes, Associate Clinical Professor of Medicine (1975; 1986). M.D., Creighton University, 1966. ROBERT E. Steg, Associate Professor of Neurology (1986; 1994). B.S., University of Nebraska-Omaha, 1977; M.D., University of Nebraska, 1981. Patricia G. Stelmachowicz, Professor of Human Communication in Otolaryngology (1981; 1991). B.S., Colorado State University, 1970; M.S., 1971; Ph.D., University of Iowa, 1980. Betsy J. Stephenson, Assistant Clinical Professor of Pediatrics (1998). B.S., University of North Dakota, 1980; M.D., University of Nebraska, 1984. Yvonne M. Stephenson-Okafor, Assistant Clinical Professor of Medicine (1994; 1997) B.S., Fairleigh Dickinson, 1986; M.D., University of Nebraska Medical Center, 1990 KATHY J. STEVENS, Adjunct Assistant Professor of Medical Microbiology & Immunology (2001). D.V.M., Iowa State University College of Veterinary Medicine, 1987. Sidney J. Stohs, Professor of Pharmaceutical and Administrative Sciences (1989); Dean, School of Pharmacy and Allied Heath Professions (1991); Professor of Pharmacology (1989). B.S.Pha., University of Nebraska, 1962; M.S., 1964; Ph.D., University of Wisconsin, 1967. JEFFREY R. STOKES, Assistant Clinical Professor of Pediatrics (2000); Assistant Clinical Professor of Medicine (2002). B.S., Kansas State University, 1987; M.D., University of Kansas Medical Center, 1991. LILLY M. STOLLER, Assistant Clinical Professor of Psychiatry (1999). B.S., University of Nebraska Medical Center, 1976; M.D., 1976. Joseph G. Straley, Assistant Clinical Professor of Pediatrics (2000). B.S., University of Nebraska-Omaha, 1977; M.D., University of Nebraska Medical Center, 1983. Fred D. Strider, Clinical Professor of Psychiatry (1991; 1994). B.A., University of Nebraska, 1955; Ph.D., 1961. MARK E. STURGILL, D.O., Assistant Clinical Professor of Radiology (2001). B.S., University of Louisville, 1985; D.O., Nova Southeastern University, 1993. Jeffery T. Sugimoto, Associate Professor of Surgery (1986; 1989). B.A., Columbia University, 1975; M.D., University of Chicago, 1979.

PATRICIA M. SULLIVAN, Professor of Neurology (2002).
B.A., Marycrest College, 1968; Ed.S., The University of Iowa,

THOMAS M. SVOLOS, Adjunct Instructor of Psychiatry (2001).
B.A., Duke University, 1988; M.D., University of California, 1994

1977; Ph.D., 1978.

M.D., Creighton University School of Medicine, 1957. Charles Ternet, Assistant Clinical Professor of Surgery (1996, 2002). B.S., Rensselaer Polytechnic Institute, 1985; M.D., Creighton University School of Medicine, 1989. JAYESH C. THAKKER, Assistant Clinical Professor of Pediatrics (2000). M.B., B.S., Bombay University (India) 1986; M.D., 1990. Peter J. Thill, Assistant Clinical Professor of Pediatrics (2000). B.S., University of Michigan, 1988; M.D., 1992. Stephan D. Thome, Assistant Clinical Professor of Medicine (2002). M.D., Medizinische Fakultat University Ulm (German), 1992; Ph.D., 1996. George Thommi, Assistant Clinical Professor of Medicine (1991). M.B.B.S., Kasturba Medical College (India), 1973. KENNETH S. THOMSON, Associate Professor of Medical Microbiology and Immunology (1991; 1997). B.Ag.Sc., University of Tasmania, 1972; Ph.D., 1988. Jeffrey J. Tiedeman, Clinical Instructor of Surgery (1995). B.S., Creighton University, 1982; M.D., Creighton University, 1986. Sarikun Tjandra, Assistant Instructor of Medicine (2000). M.D., University Methodist Indonesia, 1986. DAVID M. Tolo, Assistant Clinical Professor of Pediatrics (1989; 1994). B.S., University of Missouri-Columbia, 1976; M.D., 1981. Debra J. Tomek, Assistant Clinical Professor of Pediatrics (1998). B.S.E., University of Iowa, 1983; M.D., University of Nebraska, 1987. Joseph W. Townley, Assistant Clinical Professor of Surgery (2000). B.A., Creighton University, 1985; M.D., 1989. ROBERT G. TOWNLEY, Professor of Medicine (1960; 1974); Professor of Medical Microbiology and Immunology (1968; 1974). M.D., Creighton University, 1955. ROBERT C. TOWNSEND, Assistant Clinical Professor of Psychiatry (1983). B.A., Lawrence University, 1969; Ph.D., University of Nebraska-Lincoln, 1974. JIM M. TRACY, Assistant Clinical Professor of Medicine (1994). B.S., University of Maryland, 1978; D., University of New England College of Osteopathic Medicine, 1984. CARL J. TROIA, Assistant Clinical Professor of Surgery (Ophthalmology) (1963; 1976). B.S., Creighton University, 1946; M.D., 1953. ROBERT N. TROIA, Clinical Instructor of Surgery (Ophthalmology) (1985). B.A., University of Notre Dame, 1975; M.D., Creighton University, 1979. Sebastian J. Troia, Assistant Clinical Professor of Surgery (Ophthalmology) (1981; 1992). B.S., University of Notre Dame, 1972; M.D., Creighton University, 1976.

B.S., Northwestern Okahoma State University, 1978; M.S., Creighton University, 1980; M.B.A., 1983; M.D., 1989.

Timothy K. Tse. Clinical Instructor of Psychiatry (1995).

- Jon A. Vanderhoof, Adjunct Professor of Pediatrics (1979; 1993); Chair, Department of Pediatrics (1989-1993); Adjunct Professor of Biomedical Sciences (1996). B.S., University of Nebraska, 1968; M.D., 1972. JOHN J. VANN, Assistant Clinical Professor of Pediatrics (1995). B.A., University of California, 1986; M.D., University of Nebraska Medical Center, 1990.
 - Louis Violi, Assistant Clinical Professor of Medicine (2000). A.B., University of Chicago, 1986; M.D., University of Nebraska Medical Center, 1991. DAVID W. VOIGT, Assistant Clinical Professor of Surgery (2000). B.S., Montana State University, 1981; M.D., Medical College of Ohio-Toledo, 1989.
 - David W. Voigt, Assistant Clinical Professor of Surgery (2000). B.S., Montana State University, 1981; M.D., Medical College of Ohio at Toledo, 1989. Yashail Y. Vora, Assistant Professor of Surgery (2001).
- M.Sc., University of Alberta (Canada), 1998; M.D., B.Med, 1994. Keith W. Vrbicky, Assistant Clinical Professor of Obstetrics and Gynecology (1982; 1987) M.D., Creighton University, 1979.
- JOHN N. WALBURN, Adjunct Associate Professor of Pediatrics (1992; 2000). B.S., University of Nebraska-Lincoln, 1969; M.D., University of Nebraska Medical Center, 1973.
- RICHARD A. WALKER, Clinical Instructor of Family Practice (Emergency) (1985). B.A., Grinnell College, 1976; M.D., University of Nebraska, 1980.
- Edward J. Walsh, Professor of Human Communication in Otolaryngology (1990-1994); Professor of Biomedical Sciences (1990: 1996). A.A., Springfield College, 1966; B.S., Western Illinois University, 1968; M.A., Sangamon State University, 1975; Ph.D., Creighton University, 1983.
- WEIYANG WANG, Assistant Professor of Surgery (2001). M.D., China Medical College (China), 1980; M.S., 1985; Ph.D., Beijing Medical University (China), 1990.

B.A., Miami University, 1985; Ph.D., Indiana University, 1990.

- Marjorie B. Wannarka, Assistant Professor of Library Science (1970); Chairman, Archives Department, Reinert Alumni Memorial Library (1991). B.A., College of St. Catherine, 1952; M.A., University of Minnesota, 1967.
 - RICHARD B. WARD, Assistant Clinical Professor of Medicine (2001).
 - A.B., University of California-Berkeley, 1978; M.D., New York Medical College, 1986; M.S., Stanford
 - University, 1979.
 - WILLIAM B. WARR, Professor of Human Communication in Otolaryngology (1978); Professor of
 - Biomedical Sciences (1990).
 - B.A., Brown University, 1957; M.A., 1958; Ph.D., Boston University, 1963.

 - - Patrice A. Watson, Associate Professor of Preventive and Public Health (1987; 1993).

Dean D. Watt, Professor Emeritus of Biomedical Sciences (1969; 1989). B.S., University of Idaho, 1942; Ph.D., Iowa State University, 1949.

- - B.A., University of Nebraska-Lincoln, 1974; Ph.D., 1978.

- Steven P. Wengel, Assistant Clinical Professor of Psychiatry (1992). B.S., University of Nebraska-Lincoln, 1982; M.D., University of Nebraska Medical Center, 1986.
 - B.S., Creighton University, 1982; M.D., 1986. Madeline J. West, Clinical Instructor of Psychiatry (1998).
 - B.S., University of California, 1980; M.D., University of Nebraska, 1992. GARY H. WESTERMAN, Professor of Community and Preventive Dentistry (1973; 1995); Chair,

(1983; 1995).

- DANIEL R. WILSON, Professor of Psychiatry (2000); Chair, Department of Psychiatry (2000).
- MARK C. WILSON, Assistant Professor of Pediatrics (1990; 1994).
- - MARTIN J. WINKLER, Assistant Clinical Professor of Surgery (1995).
 - M.D., University of Nebraska Medical Center, 1977.
 - Dennis W. Wolff, Assistant Clinical Professor of Medicine (1989, 1999). B.S., University of Wisconsin, 1981; Ph.D., Wake Forest University, 1987. Laurence Wolpert, Assistant Clinical Professor of Medicine (1995; 1996).
- B.S., University of Nebraska, 1980; M.D., 1980. M. Roy Wilson, Professor of Surgery (1998); Dean, Creighton University School of Medicine (1998); Vice President for Health Sciences (2001). B.S., Allegheny College, 1976; M.D., Harvard Medical School, 1980; M.S., University of California at Los Angeles, 1990.

- Sciences (1990). B.S., California State University at Fullerton, 1973; M.S., 1975; Ph.D., Texas A&M University, 1980. MICHAEL D. WILMOT, Associate Clinical Professor of Radiology (1979; 1988); Associate Clinical Professor of Pediatrics (1983).
- B.S., Creighton University, 1992; M.D., 1996. KEVIN T. WILLIAMS, Assistant Instructor of Human Communication in Otolaryngology (1994). B.S., Pastoral Ministry, St. Louis Christian College, 1982; M.D., Western Maryland College, 1991.

B.A., Northwestern University, 1969; M.D., Creighton University, 1975.

B.S., Creighton University; D.O., University of Health Sciences, 1986.

B.S., Creighton University, 1960; M.S., University of Nebraska, 1971. KAREN D. WILLIAMS, Assistant Clinical Professor of Pediatrics (2000).

A.B., Centra Methodist Co ege, 1942; Ph.D., St. Louis University, 1948.

Joseph A. Wenzl, Assistant Professor of Family Practice (1989; 1990).

JOHN L. WILEY, Assistant Clinical Professor of Medical Microbiology and Immunology (1975).

MARK A. WILLIAMS, Professor of Medicine (1981; 1994); Lecturer of Physical Education/Exercise

B.A., Yale College, 1979; M.D., University of Iowa, 1983; Ph.D., Cambridge University, 1998.

- MICHAEL J. WILCZEWSKI, Adjunct Assistant Professor of Pediatrics (2000). B.S., University of Arizona, 1987; M.D., University of Nebraska Medical Center, 1992.
- B.S., Gonzaga University, 1965; D.D.S., Creighton University, 1969; M.S., University of Iowa, 1973.
- Department Community and Preventive Dentistry (1977); Clinical Professor of Pediatrics

Keith Workman, Adjunct Assistant Professor of Patholy (2000). B.A., The Evergreen State College, 1987; M.D., Georgetown University School of Medicine, 1994. James F. Wyatt, Associate Clinical Professor of Obstetrics and Gynecology (1985; 1997). B.S., California State Polytechnic University, 1972; M.D., Loma Linda University, 1976. WILLIAM M. WYATT, Associate Professor of Oral and Maxillofacial Surgery (1989); Associate Professor of Surgery (1994). B.A., University of Colorado, 1960; D.D.S., University of Nebraska, 1964. Anthony Yaghmour, Assistant Professor of Pediatrics (2000; 2001). B.A., University of Kansas, 1993; M.D., University of Kansas Medical Center, 1997. John A. Yee, Professor of Biomedical Sciences (1990). B.S., University of Utah, 1970; Ph.D., 1974. Paulos Yohannes, Assistant Professor of Surgery (2001, 2002). B.A., University of Louisville, 1990; M.D., 1994. Frederick E. Youngblood, Assistant Professor of Anesthesiology (1999). B.S., University of Georgia, 1964; M.D., Medical College of Georgia, 1968. Khalil Amin Yousef, Assistant Professor of Radiology (2001). B.S., American University of Beirut (Lebanon), 1984; M.D., 1988. Terence L. Zach, Associate Professor of Pediatrics (1989; 1994); Interim Chair, Department of Pediatrics (2001). B.A., Creighton University, 1979; M.D., University of Nebraska Medical Center 1983.

Andrea M. Zardetto-Smith, Assistant Professor of Biomedical Sciences (1997); Assistant Professor of Pharmaceutical and Administrative Sciences (1997); Assistant Professor of Physical and

M.D., The Third Military Medicla University at Chongqing, China, 1984; M.S., 1987; Ph.D., University of

B.S., University of Maryland, 1979; M.D., Uniformed Services University of the Health Sciences, 1983.

B.S., College of St. Elizabeth, 1978; M.S., Loyola University of Chicago, 1983; Ph.D., 1989.

ZIAD L. ZAWAIDEH, Assistant Clinical Professor of Family Practice (1986; 1990).

B.A., Nebraska Wesleyan University, 1965; M.D., University of Nebraska, 1969.

NATHALIA M. ZIMMERMAN, Associate Clinical Professor of Psychiatry (1976; 1995).

Wanyun Zeng, Senior Research Associate of Pharmacology (1992).

Rowen K. Zetterman, Clinical Professor of Medicine (1977; 1986).

CECILE M. ZIELINSKI, Associate Professor of Surgery (1974; 1992).
 B.S., St. John's University, 1965; M.D., Creighton University, 1971.
 CHRISTINA M. K. ZIENO, Assistant Clinical Professor of Pathology (1990).

M.D., Creighton University, 1977.

Occupational Therapy (1997).

Tennessee at Knoxville, 1992.

M.D., University of Baghdad (Iraq), 1976.

M.D., Zhougshan Medical College (China), 1959.

Fan Zhou, Assistant Professor of Pathology (2000).

Timothy Edward Kirsch	Rawlins, Wyoming
	Mission Viejo, California
Degrees conferred May 12, 2001	
	San Diego, California
	Eagan, Minnesota
	Anoka, Minnesota
	Easton, Maryland
	Bismarck, North Dakota
	Holdrege, Nebraska
	Crete, Nebraska
	Sheldon, Iowa
	Saratoga, Wyoming
	Omaĥa, Nebraska
	Omaha, Nebraska
Shana Strand Bernhard, summa cum laud	eBowman, North Dakota
Louis Michael Biga	Omaha, Nebraska
	Canyon Country, California
	Omaha, Nebraska
	Littleton, Colorado
	Springfield, Nebraska
	Plano, Texas
	Tallahassee, Florida
	Omaha, Nebraska
	Fullerton, California
Shelley Denise Driver	Sioux Falls, South Dakota
	Carmel, Indiana
	Bellevue, Nebraska
	Edwardsville, Illinois
	Dublin, California
	Pleasanton, California
	Pleasanton, California
	Salinas, California
	Beaverton, Oregon
	San Juan Capistrano, California
	St. Cloud, Minnesota
	South Windsor, Connecticut
	Bismarck, North Dakota
Scott Cooffrey Houghton cum laude	Claire City South Dakota

Robert Clayton LeFevere	Minnetonka, Minnesota	
Richard Johnston Lichti Jr	Templeton, California	
Wason Wai Sun Louie	Honolulu, Hawaii	
Dawn Marie Maczynski	Saugus, Massachusetts	
Matthew Kenneth Malmberg		
Carrie Michelle Marsala	Colorado Springs, Colorado	
Catherine Frohock Mathis	Ventura, California	
Eric Michael May	Bloomington, Minnesota	
Angela Karen Mayorga	Lenexa, Kansas	
Jane Elizabeth McCabe	Lincoln, Nebraska	
Christopher Morgan McEvoy, cum laude	Roseville, Minnesota	
Michael Patrick McGinnis	Omaha, Nebraska	
Katherine Renee McGuire	Sedalia, Colorado	
Lynne Marie McKeown	Duxbury, Massachusetts	
Louis Paul Meng	Waterloo, Kansas	
Sean Robert Miller, cum laude	Seattle, Washington	
Tammy Lee-Chen Miller	San Diego, California	
Timothy James Muhonen		
Stephen Phillip Murphy		
Kristi Elizabeth NewMyer	Colorado Springs, Colorado	
Lisa Marie Niebergall		
Carrie Ann Noriega		
Michael John Nosler	Denver, Colorado	
Robert Lawrence Orth	Hanford, California	
Christopher Lee Perdue	Moses Lake, Washington	
Pedram Poonsavat Phanucharas	Fresno, California	
Michael Charles Phillips	Jupiter, Florida	
Kristin Claire Prevedel	Littleton, Colorado	
Bryan Douglas Propes	Houghton, Louisiana	
Katherine J. Propes		
William Richard Raffo	Santa Cruz, California	
Daniel Craig Reeves		
Gina Procopio Remington		
Jason Matthew Reuter		
Emily Claire Richardson		
Shawn William Roth		
Thomas Anthony Rudek		
Michael Salvatore Ruma		
Leslie Claire Salbenblatt		
Stephen Gregory Salzbrenner		
Susan Marie Schima		
I-l O	D M-Ll	

Heidi Jo Tetherow	North Platte, Nebraska	
Justin Scott Tobias	Bakersfield, California	
Erron Joseph Towns	Lincoln, Nebraska	
Emily Jean Vuchetich	Lincoln, Nebraska	
Jason Cordes Walker	Kearney, Nebraska	
Kim Christie Walters	Placentia, California	
Stephen Samuel Weigt	Phoenix, Arizona	
Michael Daniel White	Greeley, Colorado	
Carolyn Kay Wiemers	Omaha, Nebraska	
Brian Patrick Williams	White Bear Lake, Minnesota	
Christopher Dirk Williams	Missoula, Montana	
Degrees conferred August 10, 2001		
Marilou Laude Reyes	Los Angeles California	
·	Los / Migeres, Camorna	
Degrees conferred May 18, 2002		
Peter Ian Anderson, cum laude		
Kelly Patrick Asan	Spokane, Washington	
Patricia Anne Auty		
Curt L. Behrns		
Darrel James Bell		
Alka Batheja Bennion	Omaha, Nebraska	
Phillip Washburn Bennion, cum laude	Scottsdale, Arizona	
Mark Joseph Bergeron		
Matthew Joseph Bettendorf		
Anne Katherine Bode	Wahoo, Nebraska	
Eric Kenneth Bode	Sussex, Wisconsin	
Michelle Dianne Browne	Arvada, Colorado	
Shannon Radeke Cabrera	St. Cloud, Minnesota	
Jason Philip Caplan	Boca Raton, Florida	
Katherine Susan Carroll	Omaha, Nebraska	
Joaquin A. Castaneda	Mancos, Colorado	
Samuel K. Caughron	Kansas City, Missouri	
Melissa Ann Chiasson	Abingdon, Maryland	
Kelly Denene Gonzales Collins		
Kathryn Ann Coulson		
David Alan Crandall		
Christopher Salvatore Cuciti		
Judd Edward Cummings, magna cum laude		
Maria Lisa DeLima		
Michael Louis DeVan	<u> </u>	
Julie Anne Dickson		
	371 317 1 · ·	

Noridelle B. Gilo	San Francisco, California	
Kathryn Marie Glynn	Chicago, Illinois	
	Ralston, Nebraska	
Robert Joseph Gould	Portland, Oregon	
	Westlake Village, California	
	Hayti, Missouri	
John Russell Hayes	Twin Falls, Idaho	
Sunday Dawn Henry	Nezperce, Idaho	
Richard Russell Hirasuna	La Mesa, California	
	Harlan, Iowa	
	Burnsville, Minnesota	
	Lincoln, Nebraska	
	Northridge, California	
	Nairobi, Kenya	
	Kenosha, Wisconsin	
Bryan James Krajicek	West Point, Nebraska	
	Omaha, Nebraska	
Carisa Maureen Kymissis	Omaha, Nebraska	
	Eagle River, Alaska	
Sean Edward Lanigar	Alpine, California	
	Denver, Colorado	
Anne Elizabeth Malloy	West St. Paul, Minnesota	
Justin Alan Malone	Blair, Nebraska	
	Honolulu, Hawaii	
	Waukesha, Wisconsin	
Jon F. McGreevy	Glendale, Arizona	
Catherine Rush Mendlick	Omaha, Nebraska	
James Joseph Meyer	Cincinnati, Ohio	
Amy Beth Milan	Broomfield, Colorado	
Jim Joseph Mueggenberg	Vail, Iowa	
Todd W. Nelson	Tempe, Arizona	
Long T. Nguyen	San Jose, California	
	Cozad, Nebraska	
John Kevyn Otero	Alameda, California	
Jeffrey Taylor Parker	Cheyenne, Wyoming	
Kristie Lee Parrent, cum laude	Big Timber, Montana	
Colin Michael Patrick Parsons, cum laude	Tarzana, California	
	Davis, California	
Lynn Welch Puana	Omaha, Nebraska	
Rudolph Burton Puana	Kaneohe, Hawaii	
	Tustin, California	
The Misher Detine	Ct Ct I	

Lance Masajiro Taniguchi	Honolulu, Hawaii
Anna Louise Techentin	Santa Barbara, California
Heather Michelle Titman	Grand Island, Nebraska
Bernadette Teresa Ucci	Stamford, New York
Sameena Sultana Wafa	Woodridge, Illinois
Tamim Ahmad Wafa	Concord, California
Christopher Patrick Washtok	Boring, Oregon
Sheila Marie Webb	Glenrock, Wyoming
Brent Alan Wilson	Fresno, California
Kenneth William Winkler	Poway, California
Jason Sanford Wolff, cum laude	Lakewood, Colorado
Adam Christian Wolpert	Sioux City, Iowa
Kent Satoshi Yamamoto	
Charles Francis Youngblood	

California	Loyola Marymount University, LosAngeles
Canjorna	University of San Francisco, San Francisco University of Santa Clara, Santa Clara
Colorado	Regis College, Denver
Connecticut	Fairfield University, Fairfield
District of Columbia	Georgetown University, Washington
Illinois	Loyola University of Chicago Parks College of Aeronautical Technology (Saint Louis University), Cahokia
Louisiana	Loyola University, New Orleans
Maryland	Loyola College, Baltimore
Massachusetts	Boston College, Chestnut Hill College of the Holy Cross, Worcester
Michigan	University of Detroit Mercy, Detroit
Missouri	Rockhurst College, Kansas City Saint Louis University, Saint Louis
Nebraska	Creighton University, Omaha
New Jersey	Saint Peter's College, Jersey City
New York	Canisius College, Buffalo Fordham University, New York Le Moyne College, Syracuse
Ohio	John Carroll University, Cleveland The Xavier University, Cincinnati
Pennsylvania	Saint Joseph's University, Philadelphia University of Scranton, Scranton
Washington	Gonzaga University, Spokane Seattle University, Seattle
West Virginia	Wheeling College, Wheeling