

CREIGHTON UNIVERSITY BULLETIN

2008-2010 ISSUE SCHOOL OF MEDICINE

This publication contains the most current information available on the subjects covered as of the date of publication. Any updates between the dates of publication of this Bulletin and its successor Bulletin will be posted on the University's website and are considered a part of this Bulletin for all purposes. 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. Students are strongly encouraged to check the University's website for Bulletin changes at <http://www.creighton.edu/Registrar>.

CREIGHTON UNIVERSITY BULLETIN VOL. 92, NO. 2, JULY 2008

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 AID38
ADMINISTRATION6	Scholarships39
GENERAL INFORMATION.....13	Loan Programs.....41
The University13	ADMINISTRATION AND
Location13	SUPERVISION43
History14	Policy on Academic Honesty43
Goals and Objectives15	Requirements for the
Credo of Creightoninside back cover	Degree of Doctor of Medicine.....43
School of Medicine Mission/Vision	Unit of Instruction.....44
Statements.....15	Full-Time Students.....44
Nondiscrimination Policy16	Policy on Attendance44
Services for Students with Disabilities16	Grading System and Policy46
Graduation Rates17	Policy on Advancement47
Accreditation.....17	Commencement47
Medical Center.....17	Graduation Honors.....47
Additional Clinical Facilities19	Professional Behavior47
Postdoctoral Programs in	Confidentiality of Student Records.....48
Clinical Services.....19	Transcripts.....49
Graduate Programs in Basic Sciences20	CURRICULUM50
Living Accommodations.....20	Goals and Objectives50
Student Health Services22	Component I-The First Year51
Counseling Services.....25	Component II-The Second Year51
Wellness Council26	Component III-The Third Year52
The Office of Academic Advancement.....26	Component IV-The Fourth Year52
Multicultural and Community Affairs.....26	Synopsis of Courses and
Professional Societies26	Hours of Instruction.....53
Honors and Prizes27	Departments and Courses53
Special Lectures28	Interdepartmental Courses.....54
Alumni Association29	Anesthesiology58
Medical Alumni Advisory Board.....29	Biomedical Sciences.....58
Post-Baccalaureate Program29	Family Medicine.....59
ADMISSION31	Health Policy and Ethics60
Application Process31	Interprofessional Education.....60
Requirements for Admission31	Medical Microbiology61
Advanced Standing33	Medicine61
Registration.....33	Neurology64
Orientation33	Obstetrics and Gynecology.....65
Student Employment33	Pathology67
COMBINED M.D./PH.D.	Pediatrics68
PROGRAM34	Pharmacology71
Program Components34	Physical Medicine and Rehabilitation.....72
Departments of Study for the Ph.D.....35	Preventive Medicine
Financial Support and	and Public Health72
Tuition Remission.....35	Psychiatry and Behavioral Sciences...73
Eligibility35	Radiology75
Application Procedures and Information..35	Surgery75
TUITION AND FEES.....36	FACULTY80
Textbooks and Instruments36	DEGREES CONFERRED
Financial Arrangements37	December 2006 - May 2008122
Late Payment Policy37	
Withdrawals and Refunds37	

CALENDAR ACADEMIC YEAR 2008-09

2008

June	16, Monday	M-4 Year begins-Class of 2009
July	2-3, Wed.-Thursday	Mandatory M-3 Class Orientation - Class of 2010
	7, Monday	M-3 begins - Class of 2010
	4, Friday	Independence Day - University Holiday
August	13-15, Wed.-Fri.	Mandatory M-1 Class Orientation - Class of 2012
	18, Monday	M-1 begins-Class of 2012
		M-2 begins-Class of 2011
September	1, Monday	Labor Day - University Holiday
	10, Wednesday	Mass of the Holy Spirit
October	20, Monday	Fall Break for M-1 and M-2 students
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.
	15-19, Mon.-Fri.	First Semester ends for M-1 and M-2 students during this week after last examination
	20, Saturday	First Semester ends for M-3 and M-4 students at 8 a.m.
	20, Saturday	Mid-year Commencement

2009

January	5, Monday	Second Semester begins for all students
March	6, Friday	Spring recess begins after last class, clinic or lab for M-1 and M-2 students
	16, Monday	Classes resume for M-1 and M-2 students
	19, Thursday	Match Day
April	10, Friday	Good Friday-No classes for M-1 and M-2 students
May	11-15, Mon.-Fri.	Second semester ends for M-1 and M-2 students during this week after last examination
	14, Thursday	Hooding Ceremony
	16, Saturday	University Commencement
June	20, Saturday	Second semester ends for M-3 students at 8:00 a.m.

CALENDAR ACADEMIC YEAR 2009-10

2009

June	22, Monday	M-4 Year begins-Class of 2010
July	1-2, Wed.-Thurs.	Mandatory M-3 Class Orientation - Class of 2011
	3, Friday	Independence Day (observed) - University Holiday
	6, Monday	M-3 Year begins-Class of 2011
August	12-14, Wed.-Fri.	Mandatory M-1 Orientation - Class of 2013
	17, Monday	M-1 Year begins-Class of 2013
		M-2 Year begins-Class of 2012
September	7, Monday	Labor Day-University Holiday
	9, Wednesday	Mass of the Holy Spirit <i>subject to change</i>
October	19, Monday	Fall Break for M-1 and M-2 students
November	24, Tuesday	Thanksgiving recess begins after last class, clinic or lab for M-1 and M-2 students
	30, Monday	Classes resume, 8:00 a.m. for M-1 and M-2 students.
December	14-18, Mon.-Fri.	First Semester ends for M-1 and M-2 students during this week after last exam
	19, Saturday	Mid-year Commencement
	19, Saturday	First Semester ends for M-3 and M-4 students, 8 a.m.

2010

January	4, Monday	Second Semester begins for all students
March	5, Friday	Spring recess begins after last class, clinic or lab for M-1 and M-2 students
March	15, Monday	Classes resume for M-1 and M-2 students
	18, Thursday	Match Day
April	2, Friday	Good Friday-No classes for M-1 and M-2 students
May	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
June	19, Saturday	Second semester ends for M-3 students at 8:00 a.m.

ADMINISTRATION

UNIVERSITY BOARD OF DIRECTORS

MR. WILLIAM A. FITZGERALD	<i>Chairman, Creighton University Board of Directors; Advisor to the Chairman, Bank of the West</i>
MR. BRUCE C. ROHDE	<i>Vice Chairman, Creighton University Board of Directors; Chairman and Chief Executive Officer Emeritus, ConAgra Foods, Inc.</i>
MR. MOGENS C. BAY	<i>Chairman and Chief Executive Officer, Valmont Industries, Inc.</i>
REV. NED H. CASSEM, S.J., M.D.	<i>Chief of Psychiatry, Massachusetts General Hospital</i>
MARY E. WALTON CONTI, M.D.	<i>President, XRT Management Services</i>
MS. MIMI A. FELLER	<i>Senior Vice President, Public Affairs and Government Relations, Gannett Co., Inc. (Retired)</i>
MR. RONALD B. GARTLAN	<i>President and Chief Executive Officer, Godfather's Pizza, Inc.</i>
MR. W. GARY GATES	<i>President and Chief Executive Officer, OPPD</i>
MR. JOHN GOTTSCHALK	<i>Chairman and Chief Executive Officer, Omaha World-Herald Company</i>
MR. BRUCE E. GREWCOCK	<i>President, Chief Executive Officer, Peter Kiewit Sons', Inc.</i>
GEORGE F. HADDIX, Ph.D.	<i>PKW Holdings, Inc. (Retired)</i>
MR. HOWARD L. HAWKS	<i>Chairman and Chief Executive Officer, Tenaska, Inc.</i>
MR. FRANK L. HAYES	<i>President, Hayes and Associates, L.L.C.</i>
MR. MARK DENNISTON HUBER	<i>CEO, PayFlex Systems USA, Inc.</i>
MS. SUSAN M. JACQUES	<i>President and Chief Executive Officer, Borsheim's</i>
MR. MICHAEL E. KELLY	<i>Chairman, Park National Bank</i>
MR. RICHARD T. KIZER	<i>Chairman, Central States Health and Life Company of Omaha</i>
REV. PETER J. KLINK, S.J.	<i>President, Red Cloud Indian School</i>
MR. BRUCE R. LAURITZEN	<i>Chairman, First National Bank of Omaha</i>
MS. DEBORAH A. MACDONALD	<i>President and Owner, Adam Whitney Gallery</i>
FLOYD J. MALVEAUX, M.D.	<i>Executive Director, Merck Childhood Asthma Network</i>
MR. PATRICK E. MASCIA	<i>Senior Vice President, Duke Realty Corporation</i>
MR. MICHAEL R. MCCARTHY	<i>Chairman, McCarthy Group, Inc.</i>
MS. JANE MILLER	<i>Chief Operating Officer, Gallup Riverfront Campus</i>
MR. JOSEPH H. MOGLIA	<i>Chief Executive Officer, Ameritrade Holding Corporation</i>
MR. CHRIS J. MURPHY	<i>Chairman and Chief Executive Officer, First Westroads Bank, Inc.</i>
MR. DANIEL P. NEARY	<i>Chairman and Chief Executive Officer, Mutual of Omaha Insurance Company</i>
REV. ROC O'CONNOR, S.J.	<i>Rector, Jesuit Community, Creighton University</i>
MR. MARK H. RAUENHORST	<i>President and Chief Executive Officer, Opus Corporation</i>
MR. ROBERT A. REED	<i>President and Chief Executive Officer, Physicians Mutual Insurance Company</i>
REV. PHILIP J. ROSSI, S.J.	<i>Professor, Department of Theology, Marquette University</i>
MS. CONSTANCE M. RYAN	<i>President, Streck Laboratories, Inc.</i>
REV. JOHN P. SCHLEGEL, S.J.	<i>President, Creighton University</i>
MR. ALAN D. SIMON	<i>Chairman, Omaha Steaks International</i>
REV. GERARD L. STOCKHAUSEN, S.J.	<i>President, University of Detroit Mercy</i>
MS. GAIL WERNER-ROBERTSON	<i>President and Founder, GWR Wealth Management, L.L.C.</i>
MR. JAMES R. YOUNG	<i>President and Chief Executive Officer, Union Pacific Railroad</i>
MR. PATRICK J. ZENNER	<i>President and Chief Executive Officer (Retired), Hoffmann-La Roche, Inc.</i>

UNIVERSITY OFFICERS OF ADMINISTRATION

REV. JOHN P. SCHLEGEL, S.J.	<i>President</i>
REV. ANDREW F. ALEXANDER, S.J.	<i>Vice President for University Ministry and Director of Collaborative Ministry</i>
AMY S. BONES, J.D.	<i>General Counsel</i>
PATRICK J. BORCHERS, J.D.	<i>Vice President for Academic Affairs</i>
DANIEL E. BURKEY, B.S.B.A., C.P.A.	<i>Vice President for Administration and Finance; Treasurer</i>
LISA D. CALVERT, B.S., C.F.R.E.	<i>Vice President for University Relations</i>
JOHN C. CERNECH, M.Ed., Ph.D.	<i>Vice President for Student Services; Dean of Students</i>
ROBERT P. HEANEY, M.D.	<i>Interim Vice President for Health Sciences</i>
BRIAN A. YOUNG, M.P.A.	<i>Vice President for Information Technology</i>
GREG D. JAHN, J.D.	<i>Senior General Counsel and Corporate Secretary</i>
JOYCE D. BUNGER	<i>Special Assistant to the President for Community Outreach</i>
THOMAS J. PURCELL, III, Ph.D.	<i>Assistant to the President for University Planning</i>
KATHLEEN J. TAGGART, B.S.	<i>Assistant to the President for Research Compliance and Regulatory Services</i>
DONALD C. BISHOP, M.A.	<i>Associate Vice President for Enrollment Management</i>
MARY ANN DANIELSON, Ph.D.	<i>Associate Vice President for Academic Affairs and Director of the Office for Academic Excellence and Assessment</i>
DEBORAH A. FORTINA	<i>Associate Vice President for Academic Finance and Administration</i>
LEROY A. GALLES, M.B.A., C.P.A.	<i>Associate Vice President for Finance</i>
GAIL M. JENSEN, Ph.D.	<i>Associate Vice President for Faculty Development and Graduate School Dean</i>
SADE KOSOKO-LASAKI, M.D., M.S.P.H.	<i>Associate Vice President for Multicultural and Community Affairs for Health Sciences</i>
COLETTE O'MEARA-HANSON	<i>Associate Vice President for Information Technology</i>
JOHN E. PIERCE, M.S.Guid., J.D.	<i>Associate Vice President for Affirmative Action and Diversity Outreach</i>
LAURA SIMIC	<i>Senior Associate Vice President for Development and Campaign Director</i>
JOHN L. WILHELM	<i>Associate Vice President for Administration and Director of Operational Planning</i>
LENNIS D. PEDERSON, B.S.	<i>Associate Vice President for Administration and Director of Facilities Management</i>
ROBERT W. RAUSCHER, M.A.	<i>Associate Vice President for Application Implementation</i>
RICHARD E. ROSSI, M.A., Ph.D.	<i>Associate Vice President for Student Services/ Residence Life</i>
FRED H. SALZINGER, M.S.	<i>Associate Vice President for Health Sciences</i>
TRICIA A. BRUNDO SHARRAR, J.D.	<i>Associate Vice President for Academic Affairs</i>
DEBRA R. FIALA, M.D., J.D.	<i>Associate General Counsel and Director of Compliance</i>
A. JAMES BOTHMER, M.A.L.S.	<i>Assistant Vice President of Health Sciences/ Director of Health Sciences Library Learning Resource Center</i>
COLLEEN W. WARIN, M.A.	<i>Associate Vice President for Stewardship</i>
MARY E. CHASE, M.A.	<i>Assistant Vice President for Enrollment Management and Director of Admissions and Scholarship</i>
DIANE H. DOUGHERTY CROWLEY, M.A.	<i>Assistant Vice President for Alumni Relations</i>
TERRENCE HANDLER	<i>Interim Assistant Vice President for Development</i>
MARY GRACE HERRINGTON	<i>Assistant Vice President for Operations and Special Projects</i>
MARY K. HIGGINS, M.S.	<i>Assistant Vice President for Student Retention</i>
KIM B. MANNING	<i>Assistant Vice President for Marketing and Public Relations</i>

REV. THOMAS J. SHANAHAN, S.J. *Assistant Vice President for University Relations*
TANYA WINEGARD, M.A. *Assistant Vice President for Student Life*
W. WAYNE YOUNG, Jr., Ph.D. *Assistant Vice President for Student Services/Learning Risk Manager*
KATHLEEN J. BOOTON *University Registrar*
JOHN A. KRECEK, M.B.A. *Budget Director*
FRED J. NESLER, M.B.A. *Controller*
MICHAEL A. PILLE, B.A., C.P.A. *University Privacy Officer and Associate Counsel to Health Sciences*
ANDREA M. JAHN, J.D. *Director of Institute for Latin American Concern (Omaha)*

JIM HOWELL-BURKE

RADALME PENA

MICHAEL M. ALLINGTON, M.B.A. *Executive Director of Institute for Latin American Concern (D.R.)*
RICARDO M. ARIZA, M.S.W. *Director of Support Services, Information Technology*
JOHN T. BAXTER *Director of Multicultural Affairs*
JEFFREY C. BRANSTETTER *Director of Environmental Health and Safety*
JAMES M. BRETLE *Director of Human Resources*
MICHAEL R. KELLEY, Ph.D. *Director of Career Services*
MARIA TERESA GASTON *Director of Counseling Services*
LORI K. GIGLIOTTI *Director of Center for Service and Justice*

REV. LAWRENCE D. GILICK, S.J. *Communications Director, Information Technology*
AMY M. HADDAD, Ph.D. *Director of Deglman Center for Ignatian Spirituality*
BRENDA L. HOVDEN *Director of Center for Health Policy and Ethics*
ROWLAND W. HUGHES, B.S. *Director of Library Card Services/Finance Systems*

MARIA C. KRANE, Ed.D. *Director of Skutt Student Center*
MICHAEL J. LACROIX, M.L.S., M.B.A. *Director of International Programs*
AUDREY A. LARKIN, M.S. *Director of Reinert Alumni Memorial Library*
ROBERT J. LEAHY, B.S.B.A. *Finance Officer, Information Technology*
CHUCK LENOSKY *Director of Student Accounts*
YVONNE M. LIM-PRADHAM *Director of Health Sciences Projects*
LOUIS M. MARCUCCIO *Systems and Operations Senior Director, Information Technology*

LOUIS M. MARCUCCIO *Director of Custodial Services*

RICHARD J. MCAULIFFE, M.S. *Director of Public Safety*

BRYAN S. MCLAUGHLIN *Chief Security Officer*

WAYNE A. MORFORD, M.S. *Director of Kiewit Fitness Center*

JERRY A. MORGAN *Director of Printing Services*

WADE L. PEARSON *Director of Educational Opportunity Programs*

BRUCE D. RASMUSSEN, B.S.B.A. *Director of Intercollegiate Athletics*

REV. RUSS PERRY *Director of Pastoral Care, Creighton University Medical Center*

DEBRA C. SAURE, B.S., R.N.C.N.P. *Director of Student Health*

CONNIE J. SHONKA, B.S. *Director of James R. Russell Child Development Center*

REV. DAVID L. SMITH, S.J. *Director of Creighton University Retreat Center*

MICHELE K. STARZYK *Associate Dean of Students*

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*

LAURA A. WEBER, Ph.D. *Director of Campus Ministry*

STEPHANIE R. WERNIG, M.A., Ph.D. *Institutional Research*

ELIZABETH H. DAVIES *Webmaster*

SHARON HANSON *Senior Women's Administrator*

KAREN T. PRIEFERT, D.O. *Medical Director, Student Health Services*

MARK PATRICK TURNER, LTC *Commandant of ROTC*

SCHOOL OF MEDICINE

Officers of Administration

CECILE M. ZIELINSKI, M.D. *Acting Dean and Associate Dean for Graduate Medical Education*

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. *Senior Associate Dean for Administration and Finance*

STEPHEN J. LANSPA, M.D. *Senior Associate Dean for Academic and Clinical Affairs*

THOMAS MURRAY, M.D. *Associate Dean for Research*

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

ARCHIANA CHATTERJEE, M.D., Ph.D. *Assistant Dean for Faculty Affairs*

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

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

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

KATHRYN N. HUGGETT, Ph.D. *Director, Medical Education Development & Assessment*

THERESA LABS, R.N., M.S.N. *Educational Director, Clinical Assessment Center*

A. JAMES BOTHMER, M.A.L.S. *Director, Health Science Library*

THOMAS B. CASALE, M.D. *Director, Clinical Research*

LEE I. FENICLE, M.Ed. *Director, Office of Technology Transfer*

GARLAND E. JARMON, Jr. B.S. *Director, Medical School Admissions*

MATT GERARD, M.Ed. *Director, Development*

Acting Dean of the School of Medicine

School of Medicine Financial Advisory Committee

PHILIP BRUAER, Ph.D.
ROGER A. BRUMBACK, M.D.
ARCHANNA CHATTERJEE, M.D., Ph.D.
R. ARMOUR FORSE, M.D., Ph.D.
RICHARD GOERING, Ph.D.
STANETTE KENNEBREW, M.B.A., J.D.
STEPHEN J. LANSPA, M.D.
SYED MOHIUDDIN, M.D.
THOMAS MURRAY, Ph.D.
CAM NGUYEN, M.D.

School of Medicine Executive Committee

JASON BARTZ, Ph.D.
SANDRA BAUMBERGER, M.D.
PHILIP BRAUER, Ph.D.
ARCHANA CHATTERJEE, M.D., Ph.D. (Administration)
PETER R. DEMARCO, M.D.
CRISTINA FERNANDEZ, M.D.
ALFRED D. FLEMING, M.D. (Administration)
LINDA FORD, M.D.
MARTIN L. GOLDMAN, M.D.
AMY HADDAD, Ph.D.
NANCY HANSON, Ph.D.
WILLIAM B. JEFFRIES, Ph.D. (Administration)
MICHAEL G. KAVAN, Ph.D. (Administration)
STANETTE KENNEBREW, M.B.A., J.D. (Administration)
JIMMY KHANDALAVALA, M.B.B.S.
STEPHEN J. LANSPA, M.D. (Administration)
ANGELA MILLS, M.D.
SYED M. MOHIUDDIN, M.D.
THOMAS MURRAY, Ph.D.
HENRY C. NIPPER, Ph.D. (Administration)
CAM NGUYEN, M.D.
SALLY C. O'NEILL, Ph.D. (Administration)
LINDA OLLIS, MPH, FACHE (Administration)
PETER TOWNLEY, M.D.
ROWEN K. ZETTERMAN, M.D. (Administration)
CECILE M. ZIELINSKI, M.D. (Administration)

Committee on Admissions

HENRY C. NIPPER, Ph.D., *Chair*

Committee on Student Advancement

MARGARET SCOFIELD, Ph.D., *Chair*

Committee on Committees

PETER ABEL, Ph.D., *Chair*

Committee on Continuing Medical Education

SUBHASH C. BHATIA, M.B., M.S., *Chair*

Committee on Curriculum Evaluation

KATHRYN HUGGETT, Ph.D., *Chair*

Educational Policy Committee

WILLIAM B. JEFFRIES, Ph.D., *Chair*

Committee on Leaves and Sabbaticals

FLOYD C. KNOOP, Ph.D., *Chair (Acting)*

Committee on Library

A. JAMES BOTHMER, M.A.L.S.

Committee on Rank and Tenure

AGAINDRA BEWTRA, M.D., *Chair*

Committee on Scholarships and Student Services

MICHAEL G. KAVAN, Ph.D., *Chair*

Committee on Student Research and Scholarly Activity

PATRICK SWANSON, Ph.D., *Chair*

Distinguished Lecture Series Committee

SALLY C. O'NEILL, Ph.D., *Chair*

Medical Alumni Advisory Board

ALLAN BISBEE, M.D.
PATRICK BOWMAN, M.D.
STEPHEN BRZICA Jr., M.D.
TIMOTHY BURD, M.D.
JANE CARNAZZO, M.D.
KEVIN CAWLEY, M.D.
DAVID DEAVER III, M.D.
JEROME DUNKLIN, M.D.
ALLEN DVORAK, M.D.
MICHAEL FAZIO, M.D.
RICHARD FELDHAUS, M.D.
TIMOTHY FITZGIBBONS, M.D.
EUGENE GROEGER, M.D.
MICHAEL GUESE, M.D.
THOMAS HABERMANN, M.D.
OLIVER HARPER, M.D.
PAUL JOOS, M.D.

THOMAS KELLY, M.D.
MARY KRATOSKA, M.D.
PATRICK LAM, M.D.
KATHLEEN MASSOP, M.D.
DANIEL MCGUIRE, M.D.
JANET MERFELD, M.D.
FRANK OLIVETO, M.D.
ROBERT PASCOTTO, M.D.
THOMAS PRUSE, M.D.
WILL REEDY, M.D.
BARBARA RODRIQUEZ, M.D.
MICHAEL J. SCHEKALL, M.D.
JAMES SLATTERY, M.D.
JOSEPH STAVAS, M.D.
ROBERT TROIA, M.D.
ROBERT VAN DEMARK, M.D.

GENERAL INFORMATION

Creighton University is by far the most diverse educational institution of its size in the nation. The combination of relatively small size and unusual diversity is the key to appreciation of Creighton University's excellence.

With an enrollment of 6,992 persons taught by 667 full-time faculty and 804 part-time faculty, 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 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.

Thirty-seven percent of the University's students are enrolled in the College of Arts and Sciences, 34 percent in the health sciences professions, 9 percent in Business Administration, 5 percent in University College, 7 percent in law, and 8 percent in the Graduate School.

LOCATION

Omaha, Nebraska's largest population center, is located on the western bank of the 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 into the 21st century. Creighton's 108-acre campus is located on the northwest edge of downtown Omaha, Nebraska.

SCHOOL OF MEDICINE 13

A center for information technology, telecommunications, transportation and food processing, Omaha, Neb., is the heart of a metropolitan area of about 775,000, with more than 1 million people within a 50-mile radius. The city is the major urban area between Chicago and Denver and between Kansas City and Minneapolis. The metro Omaha area has seen steady growth over the past five decades and is now the 45th largest city and the 61st largest metro area in the nation.

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 theater, shopping, government and financial districts; Gene Leahy Mall and the Heartland of America Park, the jewels of downtown Omaha's scenic riverfront development; Henry Doorly Zoo, which features the world's largest indoor tropical rainforest and geodesic desert biodome, a 450,000 gallon walk-through salt water aquarium, and IMAX Theater; and Rosenblatt Stadium, home of the NCAA College World Series and the Omaha Royals.

Omaha, a cultural center of the Great Plains, is home of the world-class Opera Omaha and Omaha Symphony. The Omaha Community Playhouse and Omaha Theater Company For Young People are among the top community theaters in the nation. The Joslyn Art Museum not only displays impressive permanent collections from 19th and 20th century European and American artists, but also schedules five major exhibits and a dozen small presentations each year. One of the nation's finest old-world style theaters, the Orpheum, is home to hundreds of outstanding entertainment events each year and the Durham Western Heritage Museum features some of the area's largest historical offerings.

Creighton, who will host the NCAA College World Series for the 60th consecutive year in June 2009, is an NCAA Division I school which sponsors 14 men's and women's intercollegiate sports and competes in the Missouri Valley Conference. The Creighton Bluejay baseball, basketball, and soccer teams have earned trips to their respective NCAA tournaments in recent years.

Omaha is also the site of a vital downtown area. Omaha's Missouri Riverfront has undergone a massive redevelopment supported by private and public funds and Qwest Center Omaha is home to the Bluejay basketball team. In addition, a recently proposed plan will place an impressive pedestrian bridge spanning the Missouri River from Nebraska to Iowa. The Gallup organization and Union Pacific built their new headquarters here, as did First National Bank, which completed the largest tower between Chicago and Denver.

Omaha is served by over 180 regularly scheduled daily flights by nine national air carriers and ten regional airlines. 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 29 laypersons and six 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.

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 centuries 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 transcendent 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. In 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.

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 compassion and commitment to the service of others.

NONDISCRIMINATION POLICY

Creighton admits qualified students and hires qualified employees without regard to race, color, religion, sex, national origin, age, disability, marital status, sexual orientation, or veteran status. 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 efforts. 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 Affirmative Action, Room 232, Administration Building or by telephone (402) 280-3084.

SERVICES FOR STUDENTS WITH DISABILITIES

Services for students with disabilities are provided to qualified students to ensure equal access to educational opportunities, programs, and activities in the most integrated setting possible. Students must make timely and appropriate disclosures and requests (at least five weeks in advance of a course, workshop, program, or activity for which accommodation is requested or such other reasonable time as the particular 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 Office of Disability Accommodations at 280-2749.

USING CREIGHTON UNIVERSITY'S EMAIL AS THE OFFICIAL MEANS OF COMMUNICATION

The Creighton University assigned email account shall be the official means of communication with all students, faculty, and staff. All community members are responsible for all information sent to them via their University assigned email account. Members who choose to manually forward mail from their University email accounts are responsible for ensuring that all information, including attachments, is transmitted in its entirety to the preferred account.

All faculty, staff, and students are required to maintain an @creighton.edu computer account. This account provides both an online identification key and a University Official Email address. The University sends much of its correspondence solely through email. This includes, but is not limited to, policy announcements, emergency notices, meeting and event notifications, course syllabi and requirements, and correspondence between faculty, staff, and students. Such correspondence is mailed only to the University Official Email address.

Faculty, staff and students are expected to check their email on a frequent and consistent basis in order to stay current with University-related communications. Faculty, staff, and students have the responsibility to recognize that certain communications may be time-critical.

GRADUATION RATES

Over the past six years, the Creighton University School of Medicine has graduated over 97% of all students matriculating with the school. The completion or graduation rate for undergraduate students who entered Creighton University in Fall 2002 was 75%.

ACCREDITATION

Creighton University is fully accredited by The Higher Learning Commission of the North Central Association of Colleges 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 111 years that have ensued, the School has granted more than 7,000 Doctor of Medicine degrees. More than 4,900 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.

MEDICAL CENTER

Health Sciences Facilities

The Doctor C. C. and Mabel L. Criss Health Sciences Center is made possible largely through the generosity of the late Mabel L. Criss, whose gift commemorates her late husband, Dr. C.C. Criss. Dr. Criss was a Creighton alumnus; the couple founded Mutual of Omaha and United of Omaha.

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 and sophomore students in the preclinical medical sciences, as well as office and recently renovated laboratory space for the members of the preclinical faculty.

The Criss III building was renovated in 2003 for medical student use. The Medical Education Center includes the Office of Medical Education, small group rooms, interactive study space, a 75-seat state-of-the-art computer lab, and conference room. Adjacent to the Medical Education Center is the Office of Student Affairs and Student Wellness Center. The Wellness Center includes student lounge space and an exercise/wellness room that is available for use 24 hours a day.

In addition, the Criss Health Sciences Center accommodates the administration, faculty, and students of the School of Nursing and the School of Pharmacy and 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. 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 tower houses 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.

The Hixson-Lied Science Building is connected to both Criss and Rigge Science Buildings and provides expansion space for functions of the Vice President of Health Sciences, administration and faculty offices of the School of Pharmacy and Health Professions, offices for the Department of Preventive Medicine, classrooms, common use areas, Arts and Sciences administrative functions, and offices and classrooms for undergraduate science departments.

Creighton University Medical Center (CUMC), a 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 CUMC. This affiliation is in accordance with the provisions made by John A. Creighton, a benefactor of both institutions, and formalized in written 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 officers of both the hospital corporation and the University.

A student clinical assessment center is housed within CUMC. The facility has six examination rooms each equipped with recording equipment for faculty teaching and supervision of student history and physicals.

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 Health Sciences Library/Learning Resources Center (HSL/LRC) is open over 100 hours a week. Over 200,000 items of print and non-print materials are available. Access is provided to many; bibliographic and full-text databases such as MEDLINE, Micromedex, pharmaceutical abstracts, etc. The Learning Resources Center adds a multimedia dimension to the facility. It provides such resources as video disks, CD-ROMs, DVDs, models, videotapes, and audiocassettes. In addition, a computer lab and over 600 study seats are available for students, faculty, and staff.

ADDITIONAL CLINICAL FACILITIES

In addition to the clinical facilities in the Criss Health Sciences Center, the Creighton University School of Medicine conducts additional clinical teaching, patient care, and research activities in the following institutions:

The Omaha Veterans Affairs Medical Center. The Omaha Veterans Affairs Medical Center, located at 42nd and Woolworth Avenue, is a general medical and surgical hospital of 486 beds. Consistent with the policy of Veterans Affairs, 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. Children's Hospital 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 42-bed neonatal intensive care unit.

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 the headquarters of STRATCOM; the Veterans Affairs Hospital in Lincoln, Nebraska, Mercy Hospital in Council Bluffs, Iowa, St. Joseph's Hospital and Medical Center in Phoenix, Arizona and Saint Mary's Medical Center in San Francisco, California.

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 Medicine, Internal Medicine, Internal Medicine/ Pediatrics, Obstetrics and Gynecology, Neurology, Pathology, 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 addiction psychiatry, allergy/immunology, cardiology, child psychiatry, colon-rectal surgery, endocrinology, geriatric psychiatry, infectious disease, interventional cardiology, pulmonary/critical care.

Other postdoctoral programs may be arranged to meet the specific needs of applicants. Inquires should be directed to the chair of the appropriate preclinical or clinical department. The names of department chairs are listed in the Departments and Courses section of this Bulletin.

GRADUATE PROGRAMS IN BASIC SCIENCES

The Departments of Biomedical Sciences, Medical Microbiology and Immunology, and Pharmacology offer graduate programs leading to the Master's and Doctoral degree in the basic sciences. For a description of these programs and courses see the Graduate School Bulletin.

The School of Medicine and the Graduate School jointly offer an M.D./Ph.D. program (see page 34) 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 that 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 during their first two years 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 the Omaha area 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-Residence Life by July 15th for requests for the upcoming Fall Semester (December 1 for the Spring Semester). 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 nine residence halls. Deglman, Kiewit, and Gallagher Halls are traditional-style freshman residence halls with common bathroom facilities. Rooms are double occupancy. A limited number of space in Swanson Hall is available to freshman students as well. Swanson is a suite-style hall with four freshman or four sophomore students per suite, while McGloin is also a suite-style hall with four sophomore students per suite. Kenefick Hall is an apartment-style hall for sophomores with double-occupancy efficiency and one-bedroom apartments. Davis Square and Opus Hall, apartment complexes for junior and senior-level students, house students in two, three, or four-bedroom apartments. Heider Hall is an apartment-style residence with efficiency, one-bedroom, and two-bedroom apartments open to students with families, graduate and professional students, and other undergraduate students as needed. To reside in Heider Hall, Davis Square, and Opus 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 agreement is for room and board. All freshman and sophomore residents are required to have a meal plan. Students living in Deglman, Gallagher, Kiewit, Swanson, and McGloin Halls can choose from 12, 15, or 19 meals per week. Kenefick Hall residents can select from these three plans or the SuperFlex meal plan. Residents of Davis Square, Opus Hall, and Heider Hall may purchase 12, 15, or 19 meals per week, the Super Flex meal plan or the Flex Meal Plan. A student requesting to be waived from the board plan for medical or other reasons must furnish documentation to the Associate Vice President for Student Services-Residence Life for review. Generally, the University Dining Services is able to meet most dietary needs. Board plans are also available to off campus and commuting students.

Meals are served in the Becker and Brandeis dining areas located adjacent to the

campus residence halls. Students on the board plans may also have dinner in the Java Jay coffeehouse, Irma's Bistro and C. Jay's in the Student Center as part of the meal exchange program. More information about dining opportunities is available from So-dexho food service located on the lower level of Brandeis Hall.

The annual room and board rates in University residence halls effective August 2007 are:

Building Type	Room	Annual Rate
Deglman, Kiewit & Gallagher Halls (Freshmen)	Double	\$4620
	Private	\$6800
Swanson Hall (Freshmen and Sophomores)	Double	\$4830
	Private	\$7100
McGloin Hall (Sophomores)	Double	\$4980
	Private	\$7400
Kenefick Hall (Sophomores)	Efficiency Apartment	\$4980
	1 Bedroom Apartment	\$5050
	Private efficiency Apartment	\$7400
Davis Square (Juniors and Seniors)	2/3/4 Bedroom Apartment	\$580/m
	4 Bedroom Loft Apartment	\$580/m
Opus Hall (Juniors and Seniors)	2/3/4 Bedroom Apartment	\$580/m
	4 Bedroom Loft Apartment	\$580/m
Heider (Graduate and family housing and others as needed)	Efficiency Apartment	\$660/m
	Small 1 Bedroom Apartment	\$720/m
	Large 1 Bedroom Apartment	\$760/m
	Two Bedroom Apartment	\$860/m

Board Plans Type	Annual Rate
19 Meals and 40 Dining Dollars	\$3560
15 Meals and 100 Dining Dollars	\$3560
12 Meals and 160 Dining Dollars	\$3560
SuperFlex - Any 120 meals & 200 Dining Dollars*	\$1910
Flex - Any 60 meals and 200 Dining Dollars**	\$1140

* Available to Kenefick, Heider, Davis, Opus, & Off-Campus Only

** Available to Heider, Davis, Opus, & Off-Campus Only

New students must apply to the Department of Residence Life for a residence hall reservation. All students pay a damage deposit of \$100. Each semester's tuition, fees, and room and board charges are payable at the time of registration.

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, Mike and Josie Harper Center for Student Life and Learning; telephone (402) 280-3016.

FAMILY HOUSING

Creighton University has limited space in the apartment-style Heider residence hall for families. A twelve-month lease is required on all apartments except for those graduating at the end of the current lease. Available for families are the large one-bedroom apartments (655 sq. ft.) and two-bedroom apartments (1215 sq. ft.). There are only four two-bedroom apartments in Heider Hall. Family housing is available on a first-come, first-served basis.

OFF CAMPUS HOUSING

The Department of Residence Life lists information on rentals in the area of campus. The actual arrangements for housing are left to the individual students. The University is not responsible for the rental agreements between students and their landlords. It is suggested that students set aside several days before registering to search, inspect, and contract for suitable housing.

CHILD DEVELOPMENT CENTER

Students with children may wish to take advantage of the James R. Russell 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. Call (402) 280-2460 for information.

STUDENT HEALTH SERVICES

Center for Health and Counseling

The Center for Health and Counseling houses both Health Services and Counseling Services in the Mike and Josie Harper Center for Student Life and Learning. Together these Services are dedicated to promoting healthy life choices as well as serving the health and counseling needs of Creighton students. The two Services cooperate in the care of Creighton students.

Mission Statement

We provide holistic health care that supports students in their academic endeavors and prepares them to make healthy choices throughout their lives.

Student Health Services

Health Services provides a variety of services that will meet the health care needs of most students. Every effort is made to help students obtain appropriate consultation or referral when additional or specialized services are required. A physician, physician assistant, or nurse practitioner provides services. **Services are available to all currently enrolled Creighton University students.**

Services Available:

- Allergy Injections
- Health and Wellness Promotion
- Immunizations and Flu Shots
- Physical Exams (including Pap Smears)
- Laboratory/Radiology
- Sick Care
- Travel Health

Services are supported by student fees, personal insurance, and/or self pay. Immunizations, laboratory tests, x-rays, splints, specialist referrals, etc. not covered by personal/family health insurance will be the financial responsibility of the student.

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 result in the best use of our available appointment times. Students will be seen in the Center for Health and Counseling located in the Mike and Josie Harper Center for Student Life and Learning.

Who Provides the Services?

Physicians, nationally-certified Physician Assistants and Nurse Practitioners are the core provider staff. An auxiliary staff of Registered Nurses, Medical Assistants and clerical personnel supports them.

Medical specialty and dental care is provided by referral to physicians and dentists who are faculty members of the Schools of Medicine and Dentistry at Creighton University Medical Center. Mental health services are provided by referral to Counseling Services, the Department of Psychiatry in the School of Medicine, psychiatrists, and/or therapists within the community.

Participating Providers

Our providers participate with most insurance plans. All claims are automatically submitted to the insurance carrier indicated by the student at the time services are provided. It is important to check with your insurance plan to verify the benefit level for services obtained away from home. Some plans require a referral for out-of-network services. The student will be responsible for initiating the referral process required by their insurance company.

After Hours Care

Urgent care services are available at local urgent care centers. Many of these centers have laboratory and x-ray services and can treat most acute illness and injury. Creighton University Medical Center's Emergency Department is conveniently located adjacent to campus. Any after hours care received will be the financial responsibility of the student. Campus Health Aides are available to students living in the residence halls and can be reached by calling 280-2104.

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.

The Center for Health and Counseling is responsible for maintaining the records that relate to the following University requirements. Please contact us if you have any questions.

University Immunization Requirements

All Creighton University Students are required to comply with the University's Immunization requirements. Failure to meet these requirements will result in denial of registration privileges and exclusion from clinical activities. Vaccination requirements follow CDC guidelines and are reviewed annually.

All Students

MMR Vaccine Requirement For students born after January 1, 1957, 2 MMR vaccines given after the 1st birthday and at least 30 days apart are required.

Positive blood titers for measles, mumps and rubella will meet the MMR requirement if vaccination dates are not available. History of illness does not meet this requirement.

A complete listing of immunization requirements can be found at <http://www.creighton.edu/studentservices/studenthealthservices/immunizationrequirements/index.php>

ADDITIONAL IMMUNIZATION REQUIREMENTS FOR HEALTH SCIENCE STUDENTS

Health Science Students are students who are currently enrolled in the Dentistry, Medicine, Nursing, Occupational Therapy, Physical Therapy and Pharmacy programs.

MMR vaccine requirement: All Health Science Students (regardless of Date of Birth), 2 MMR vaccines given after the 1st birthday and at least 30 days apart are required.

Positive blood titers for measles, mumps and rubella will meet the MMR requirement if vaccination dates are not available. History of illness does not meet requirement.

Tuberculosis screening requirement:

Category 1-Students who are currently in an annual testing cycle, please submit the last 2 years of negative test documentation.

Category 2-Students who have not had PPD skin testing in the past 2 years must have a 2-step PPD. (A 2-step PPD is defined as 2 negative skin tests done ideally 3 weeks apart)

Category 3-Students who have had a positive skin test in the past must have documentation of a negative chest-x-ray done in the United States within the last 12 months. A radiology report is required.

All 3 categories require annual screening.

Category 1-annual PPD skin testing

Category 2-annual PPD skin testing

Category 3-annual provider review which may include a chest x-ray.

The provider review form can be completed/faxed to Student Health:(402)280-1859. The form can be downloaded from www.creighton.edu/StudentHealthService.

DPT/Td requirement: Documentation of an original series plus a booster within ten years is required. If dates are unavailable for the original series, a student is considered not vaccinated and a 3 dose series is required. In December, 2006, the CDC recommended all health care workers be given a single booster dose of Tdap (Adacel) as soon as feasible if they have not previously received Tdap. An interval as short as 2 years from the last dose of Td is recommended however, shorter intervals may be used.

Polio requirement: A series of 3 vaccines is required. If dates are not available, positive titers will be accepted to meet this requirement.

Hepatitis B vaccine requirement: A series of 3 vaccines and a positive blood titer is required. A blood titer is to be drawn at least 30 days after the 3rd dose of vaccine.

Varicella/Chicken Pox Immunity requirement: If a student has a history of chicken pox disease, a positive blood titer is required. If a student has no history of chicken pox disease, a 2 dose series of vaccine is 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 the waiver process is properly completed 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 endorsed Plan
2. Coverage is in effect for the entire Academic year
3. Coverage includes comprehensive benefits when out of area (away from home)
4. Coverage includes Mental Health care and has a comparable deductible.

* Automatic enrollment in the University-sponsored Plan will occur and the tuition statement will reflect a charge for the entire premium when Student Health Services becomes aware of a lapse in the student's health coverage.

Creighton University Student Health Insurance Plan

As a service to students, the University endorses a comprehensive health insurance plan. This plan is available at a reasonable group rate and provides year-round coverage, wherever the student may be, as long as the semi-annual premium is paid.

Contact the Center for Health and Counseling for complete details at the Harper Center, Room 1034, Phone: (402) 280-2735, Fax: (402) 280-1859.

COUNSELING SERVICES

Counseling services are available to all full-time Creighton Students. The counseling services are intended to assist all students in their growth, their adjustment to academic and life challenges, and their development of healthy strategies for living. Our Services encourage positive health and wellness practices. The staff is sensitive to the cultural and life-style uniqueness of all students. We offer a variety of services to assist with the choices in college life:

- Individual counseling
- Psychological assessment to address academic problems
- Group counseling with groups focusing on women's issues, depression, grief, and transition to college
- Workshops for test anxiety and stress reduction
- Couples counseling
- Psychiatric Consultation

Call the Center at 280-2735 for an appointment, or drop in. Hours are 8:00 a.m. – 4:30 p.m. Monday and Friday; 8:00 a.m. – 6:30 p.m. Tuesday through Thursday. All counseling services are confidential. The Center is accredited by the International Association of Counseling Services. Counseling services are offered at no cost to Creighton students. There is a fee for some psychological assessment services.

WELLNESS COUNCIL

The School of Medicine has an active Wellness Council, consisting of students from each of the four classes. In addition, students have access to the recently completed medical school wellness center, which has lounge and exercise space. The Council is responsible for developing and instituting wellness programs relevant to students within the medical school. These include presentations on relationships, stress management, depression management, relaxation training, and other topics. 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 employs two academic success consultants who provide one to one academic consulting, and arrange 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 Health Sciences-Office of Multicultural and Community Affairs Office, (HS-MACA) was created to help Creighton University in the training and development of future leaders for an increasingly multicultural society. HS-MACA provides support and retention services to students by providing diversity awareness to the entire campus community. HS-MACA promotes diversity through recruiting a diverse student body in the Creighton University Health Sciences Schools. HS-MACA also promotes local involvement in multicultural communities, civic functions, and community service organizations. HS-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 and the University. Membership is also available in the American Medical Association (AMA-MSS), American Medical Student Association (AMSA), American Medical Women's Association (AMWA), Student National Medical Association (SNMA).

The School of Medicine also supports two honorary societies including Alpha Omega Alpha Medical Honor Society and the Gold Humanism Honor Society. In addition, several societies and clubs are active within the school and includes the Christian Medical and Dental Society, Body Basics, Creighton Eye Society, Creighton Medical Student Government (CMSG), Creighton University Medical School OBGYN (CUM-SOG), Emergency Medicine Interest Club, Family Medicine Interest Group, Internal Medicine Club, Magis Clinic, "Married to Medicine" Club, Medical Students for Life, Medical Students Cycling Club, Military Medical Students Association (MMSA), Neurology Club, Orthopaedics Club, Pediatrics Interest Group, Perinatal Experience, Phi Chi Medical Fraternity, Phi Rho Sigma Medical Society, Project CURA, Radiology Club, Reproductive Medicine through Cultural Awareness (RECA), Spanish Club, Student Physicians for Social Responsibility, Surgery Club, and the Wilderness Medical Society.

HONORS AND PRIZES

The Aesculapian Award is given each year to one student in each class for guidance, compassion, and selfless service to the class, community, and university.

The William Albano Award is presented by the Department of Surgery in the School of Medicine for outstanding research activity.

Membership in Alpha Omega Alpha Medical Honor Society is awarded for scholarship, personal honesty, and potential leadership in the field of medicine. Alpha Omega Alpha is a national honor medical society founded in 1902. The Creighton Chapter was chartered in 1956. The most prominent requisite for membership is evidence of scholarship in a broad sense. The motto of the society is "Worthy to serve the suffering."

Membership in Alpha Sigma Nu is awarded for scholarship, loyalty, and service. 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 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.

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 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 Creighton University School of Medicine Chapter of the *Gold Humanism Honor Society* was established in 2004 to recognize exceptional senior medical students for their integrity, respect, compassion, empathy, and altruism-the qualities of the humanistic healer.

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 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 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 family practice, and motivation in family practice postgraduate study.

The Walter J. O'Donohue, Jr., M.D. Achievement Award is given by the Department of Internal Medicine to a senior student whose academic excellence, altruism, and high ethical standards demonstrate the legacy of Dr. Walter J. O'Donohue.

The Dr. William A. and Ethel Perer Annual Biochemistry Award in memory of Dr. Nicholas Dietz is presented to the graduating senior best exemplifying excellence in both basic and clinical biochemistry.

The Ethel Perer Award is given to the woman graduating senior student who has performed with extraordinary academic distinction.

The Dr. Adolph Sachs Award to the senior student who has performed with extraordinary academic distinction throughout the four years in the School of Medicine.

The Outstanding Service to the School of Medicine Award is presented by the Offices of Student Affairs and Medical Education to a senior medical student who has shown exceptional leadership, maturity, and service.

The Dr. John F. Sheehan Award is presented by the Department of Pathology to a senior student for excellence in the field of pathology.

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.

The Leonard Tow Humanism in Medicine Award, sponsored by the Arnold P. Gold Foundation, is presented to the student who most demonstrates compassion and empathy in the delivery of care to patients and their families.

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

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.

James F. Sullivan Lectureship

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 subspecialties. 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."

The administration of alumni programs and services is handled by the Alumni Relations Office under the supervision of the Director of Alumni Relations, as advised by the National Alumni Board. The Alumni Relations Office supports numerous programs designed to enhance the alumni involvement with the University. Program offerings include the online alumni community; reunion weekend events; career networking; young alumni events; school/college receptions; and alumni club gatherings. University representatives are welcome to attend alumni events to which alumni, parents of current and past students, and friends of Creighton University are invited.

The Creighton Alumni Association has grown over the years to include over 54,000 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.

POSTBACCALAUREATE PROGRAM (PBP)

Program Director: Sade Kosoko-Lasaki, M.D., M.S.P.H., M.B.A.

Program Office: Hixson-Lied Science Building G13

Program and Objectives

CERTIFICATE PROGRAM:

PRE-MEDICAL POSTBACCALAUREATE PRE-PROFESSIONAL STUDIES

Creighton University's Postbaccalaureate Program is designed to aid disadvantaged students in their preparation and admission to medical school. The Program is comprised of three parts. The first is an 8-week Summer Diagnostic Session in which students are involved in academic pretesting and curricular review sessions. Next, in the Academic Year Program, students participate in intensive coursework in the sciences, mathematics, and English. Then in the Prematriculation Summer Session, students attend medical school preview courses. Throughout the program, students are provided academic and psychosocial support, clinical experiences, and mentoring in order to assure successful completion of the program and admittance to the Creighton University School of Medicine or another medical school or health sciences program.

Prerequisites for Admission

Prior to admission to the post-baccalaureate program, each applicant must have fulfilled all pre-medical science requirements and have completed an undergraduate degree or higher from a regionally accredited United States college or university. Applicants must have earned a baccalaureate degree and must not have been previously accepted to a medical school. An eligible applicant must be a U. S. citizen, non-citizen national, or foreign national who possesses a visa permitting permanent residence in the United States.

Goal

The goal of the Postbaccalaureate program is to strengthen the academic and test-taking skills of disadvantaged students in order to enhance their competitiveness for application to medical school.

Required Courses (55 Credits)

Curriculum: Pre-Medical Postbaccalaureate Pre-Professional Studies

Diagnostic Summer Session

PBP 400	Pre-Medical Biology Preview	2 credits
PBP 401	Pre-Medical Chemistry Preview	1 credit
PBP 402	Pre-Medical Analytical Reading Preview	1 credit
PBP 403	Pre-Medical Writing Preview	1 credit
PBP 404	Pre-Medical Mathematics Preview	1 credit
PBP 405	Pre-Medical Physics Preview	1 credit
PBP 420	Pre-Medical Academic Excellence	1 credit
PBP 418	Culture Awareness Literature	1 credit

Fall Academic Session

PBP 406	Pre-Medical Biology Review	3 credits
PBP 407	Pre-Medical Chemistry Review I	3 credits
PBP 408	Pre-Medical Analytic Reading Review	2 credits
PBP 409	Pre-Medical Writing Review	2 credits
PBP 410	Pre-Medical Mathematics Review	3 credits
PBP 411	Pre-Medical Physics Review	3 credits
PBP 418	Culture Awareness Literature	1 credit
PBP 421	Pre-Medical Academic Excellence	1 credit

Spring Academic Session

PBP 412	Pre-Medical Biology Review	4 credits
PBP 413	Pre-Medical Chemistry Review	4 credits
PBP 414	Pre-Medical Analytical Reading	1 credit
PBP 415	Pre-Medical Writing Review	2 credits
PBP 416	Pre-Medical Mathematics Review	3 credits
PBP 417	Pre-Medical Physics Review	3 credits
PBP 418	Culture Awareness Literature	1 credit
PBP 422	Premedical Academic Excellence	1 credit

Prematriculation Session

PBP 501	Molecular and Cell Biology	2 credits
PBP 502	Anatomy	2 credits
PBP 503	Principles of Microbiology	1 credit
PBP 504	Host Defense	1 credit
PBP 505	Pharmacology	1 credit
PBP 506	Neurosciences	1 credit
PBP 419	Pre-Medical Academic Excellence	1 credit

ADMISSION

It is the admission policy of Creighton University to admit qualified students within the limits of its resources and facilities. See also the University's Nondiscrimination Policy on page 16.

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). Applicants are required to file electronically on the Internet (<http://www.aamc.org>). Applications must be filed between June 1 and November 1 of the year preceding the year in which the applicant desires to enter. Early filing is advisable.

All of the AMCAS requirements for credentials and letters of support must be met and materials submitted to the Washington, D.C. office. The application will then be forwarded to the Creighton University School of Medicine. A supplemental application and fee is required upon request by the School of Medicine 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 School of Medicine Office of Medical Admissions by January 15.

REQUIREMENTS FOR ADMISSION

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

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

If other factors to be considered are equal, preference will be given to those applicants 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:

Required Coursework

Biology (with lab)	8 sem.hrs.
Chemistry, Inorganic (or General) (with lab)	8 sem. hrs.
Chemistry, Organic (with lab)	8-10 sem. hrs.
English coursework with stress on composition.....	6 sem. hrs.
Physics (with lab)	8 sem. hrs.

Strongly Recommended Coursework

Biochemistry, Molecular Biology, Genetics, Anatomy, Physiology, Humanities [music, art, history, literature, foreign language(s)]

Courses in Advanced Human Biology as well as others that require critical thinking, reading skill, and reading comprehension and composition are strongly recommended for any medical school applicant. Applicants are encouraged to acquire facility in speaking and writing the Spanish language.

Applicants may pursue a baccalaureate program with a science major or with a major in any field of liberal arts, except military science. Such majors should be appropriate to their interest such as business, English, foreign language, history, literature, political science, psychology, or sociology. Up to 27 hours of credit earned under advanced placement, CLEP, and/or P/F status are acceptable.

Further Requirements and Selection of Applicants

Applicants should take the Medical College Admission Test examination (MCAT) no later than September of the year preceding their entry into medical school. Spring examinations are advised. Required courses should be completed prior to sitting for the MCAT. August and September 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 before matriculation will not be considered.

An evaluation by the Premedical Committee of the applicant's college academic record is required, if available. If the applicant's college does not have such a committee, the applicant is asked to submit three letters of recommendation. The letters should be submitted to the AMCAS letter service in Washington D.C. The letters should be submitted by the official premedical adviser, and by two faculty members (one science and one non-science) selected by the candidate. Applicants who do not have a premedical advisor are asked to submit three letters of recommendation from faculty members (two science and one non-science) using the AMCAS letters portal.

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 for the study and practice of medicine. Please consult the School of Medicine's Student Handbook for details on Technical Standards. Before matriculation, accepted applicants are required to submit to the Student Health Service a Confidential Health Report and must have all required immunizations. Accepted applicants will also be subject to a criminal background check, and be tested for illicit drug use.

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, and proven scholastic ability. The Committee on Admissions also highly values evidence of humanitarian actions, volunteerism in the service of others, and leadership skills. Extracurricular shadowing of physicians and/or work or volunteer experience related to the delivery of health care, as well as scientific research are also highly valued by the Committee on Medical Admissions.

Acceptance Procedures—Reservation and Deposit

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

Within 14 days following the date of an acceptance into the Freshman class, the applicant must submit a written reply to the Director of Admissions.

This written reply may be either a:

1. Formal reservation of the place offered by paying the \$100 enrollment reservation deposit. (Such deposit will be refunded upon request made prior to May 15.)
2. Refusal of the place offered and withdrawal of application.

Enrollment deposits are refundable up to May 15 of the matriculation year. Enrollment deposits will be credited to the student's first semester's tuition.

ADVANCED STANDING

Admission with advanced standing into the second or third year will be considered for qualified applicants whenever places are available in these classes. The number of such places will be determined by the total facilities of the School for accommodating students in each class and by overall student attrition during any given year.

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

1. A Creighton University affiliation (e.g., prior matriculation in a Creighton professional school/college, alumni relationship/interest).
2. A compelling reason to seek admission to Creighton (e.g., 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 admission with advanced standing.

Additional information and applications for 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.

COMBINED M.D./PH.D. PROGRAM

The Creighton Medical Scientist Training Program is designed to prepare highly qualified individuals for careers in academic medicine with emphasis on pre-clinical and clinical research. To accomplish this goal, the program provides for efficient integration of a graduate program in research with a full complement of clinical study for 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 and cellular biology, microbiology, host defense, pharmacology, behavioral medicine, 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 seminars 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 department. 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 Part 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 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 successfully defended. During the M3 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.)

When all of the above are accomplished, the M.D. and Ph.D. degrees are awarded simultaneously at the completion of all four parts. This program is possible because of the following commitments:

1. Selection of candidates with strong scientific background and excellent time management skills so that academic work can be accelerated.
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 Creighton University Medical Center), 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 and is subject to availability of funds. This package includes stipends for Part II and tuition remission for Parts II, III, and IV. 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 record is also highly desirable, as it demonstrates an aptitude for and commitment to scientific research. Applications to the M.D./Ph.D. program are accepted concomitantly with applications for entry into the first year medical school class. The successful applicant will first gain acceptance to Creighton University School of Medicine. At that time, the application for the M.D./Ph.D. program will be considered by the M.D./Ph.D. Admissions Committee. Upon acceptance to the M.D./Ph.D. program, the candidate will then apply to the Creighton University Graduate School.

Preference is given to individuals currently enrolled in medical study at Creighton.

APPLICATION PROCEDURES AND INFORMATION

Further information about application materials and procedures may be obtained from the Assistant Dean for Admissions, Office of Medical Admissions, Creighton University School of Medicine, Criss II, Room 316, 2500 California Plaza, Omaha, Nebraska 68178. Telephone (402) 280- 2799. Fax (402) 280-1241, email:medschadm@creighton.edu. web page: www.medicine.creighton.edu.

TUITION AND FEES

Tuition and fees are payable in advance for an entire semester¹ and are subject to change without notice.

Application for admission fee.....	\$95.00
Enrollment reservation deposit required of applicants when accepted for admission-credited to tuition.....	100.00
Tuition per semester (effective June 2008) for courses in medical curriculum	21,306.00
University fee per semester	442.00
University Technology Fee.....	188.00
Late payment fee ³	125.00
Student Health Insurance Premium for six months ²	889.00

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

A medical education involves a considerable expenditure of funds by the student. 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, health insurance, and a computer will approximate the following amounts, which are subject to change. The tuition is at the rate effective June 2008. 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 health insurance is based upon requirements and estimated prices for the 2008-09 year.

Tuition	\$42,612.00
Fees	1,260.00
Living Expenses (Room, Board, Travel, Personal)	14,700.00
Books/Supplies	1,955.00
Computer	1,500.00
Health Insurance	1,778.00
Total	\$63,805.00

TEXTBOOKS AND SUPPLIES

At the time of each semester registration, all students must provide themselves with the textbooks and supplies 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 and supplies are indispensable for the proper study of medicine with many being required. A personal computer is strongly recommended and included in the estimated basic costs listed above. 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. This charge for each full-time student may be waived if the student presents evidence that he or she carries insurance that provides coverage at least comparable to the student insurance offered by the University.
3. Transcripts, grade reports, and diplomas are released only when outstanding balances have been paid.

FINANCIAL ARRANGEMENTS

Tuition, fees, and board and room charges are payable at the time of registration for a semester. However, arrangements may be made to pay monthly installments by using the University's Monthly Electronic Transfer (MET) plan. Participation in this plan will be limited to the unpaid balance after all financial aid credits have been 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 online payment, 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 \$125 for the first month and an additional \$64 for each subsequent month that the account remains unpaid. Accounts with unpaid balances under \$500 will be subject to a \$125 fee the first month and \$49 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 who withdraw from school before completing 60% of the semester are entitled to a refund of a portion of tuition. The refund amount is based on a pro rata percentage determined by dividing the number of calendar days attended, up to and including the withdrawal date, by the number of calendar days in the semester. The total number of calendar days in the semester includes weekends and excludes scheduled breaks of five or more calendar days. Fees are not refundable.

Students receiving federal financial aid who do not complete 60% of the semester will have aid eligibility recalculated and funds may be returned to the appropriate Title IV program in accordance with the Return of Title IV Funds regulations.

For all students having completed at least 60% of the semester, no tuition will be refunded nor will federal funds be subject to recalculation.

Refunds of room rent for withdrawals will be prorated on a weekly basis.

STUDENT FINANCIAL AID

Financial aid available for medical students is described below. Students wishing financial aid should review this material and familiarize themselves with the various programs. Student financial aid is not available for students who are not citizens or permanent residents of the United States. Financial aid benefits previously granted to undergraduates do not necessarily extend into the School of Medicine or other professional schools.

All forms and inquiries regarding financial aid for medical students should be directed to the Financial Aid Coordinator's Office in the School of Medicine, 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. New students are notified of their aid options by an award letter with instructions on how to respond to the aid offer on-line. Returning medical students receive an email to their Creighton University account when their award is ready.

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.

DISBURSEMENTS 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. One half of the total annual award is disbursed each semester.

Statement of Satisfactory Academic Progress

Federal regulations require that minimum standards of satisfactory academic progress be established for a student participating in federal financial aid programs. Common programs for medical students are the Federal Subsidized Stafford Loan, Federal Unsubsidized Stafford Loan, Federal Grad PLUS Loan, and the Primary Care Loan. Creighton has 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

Medical students must pass 80 percent of the cumulative hours attempted with the equivalent of a grade of "SA" or higher. A grade of "UN" received counts as an attempted class, but not as one successfully completed.

Suspension

A student who has not met the standards of satisfactory academic progress will be suspended from federal financial aid programs until the standards have been met. The student is responsible for securing alternative financing during any suspension period.

Reinstatement of Eligibility

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

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 visit the Health Resources and Services Administration (HRSA) website at www.nhsc.bhpr.hrsa.gov.

Army, Navy, and Air Force Scholarships

Students should contact the nearest armed services 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.

SCHOOL OF MEDICINE SCHOLARSHIPS

The following scholarship funds are available from annual gifts and endowments for medical students through the School of Medicine. All applications and selection questions should be directed to the Office of Student Affairs within the School of Medicine.

Marguerite Armeth Scholarship
George H. Arnold III Scholarship
Dr. Edward & Nancy Beitenman Endowed Scholarship
Stephen M. Brzica Jr. and Sheila Carey Brzica Endowed Scholarship
Dr. Eileen G. Buhl and Class of 1988 Endowed Scholarship
Cali Family Endowed Medical Scholarship
Dr. and Mrs. Vincent J. Carollo Medical School Endowed Scholarship
Carmelo C. Celestre, M.D. Endowed Scholarship
Class of '94 Todd Thomas Memorial Scholarship
Romain P. Clerou, M.D. Endowed Scholarship
John, Josephine, and Mary Coates Medical Scholarship
Robert and Shirley Collison Endowed Medical Scholarship
Sal and Mary Walton Conti Medical Scholarship
Creighton Family Medical Scholarship

Creighton School of Medicine Class of 1955 Endowed Scholarship
Creighton School of Medicine Class of 1966 Endowed Scholarship
Dr. and Mrs. Richard Q. Crotty Endowed Scholarship
Henry L. Cuniberti, M.D. Scholarship
Frederick J. de la Vega Medical Scholarship
Dean's Endowed Fund for Excellence in Education
Dr. Edward J. and Ruth H. DeLashmutt Scholarship
Dr. Stephen B. and Verne M. Devin Endowed Scholarship
Carole and Peter E. Doris Radiology Prize
Franklin D. and Nancy Dotoli Endowed Scholarship
Dr. Dale Eugene and Rosemary Walsh Dunn Endowed Scholarship
Dr. John Elder Endowed Scholarship
Fallen Comrades of the Class of 1968 Endowed Scholarship

David L. and Fay Feldman Endowed Medical Scholarship
Holly Anne Fickel, M.D. Endowed Scholarship
Dr. and Mrs. Robert M. Fischer Endowed Scholarship
Dr. Robert and Mary Jane Fitzgibbons Family Scholarship
Michael J. and Rozanne B. Galligan Endowed Scholarship
John A. and Anna C. Gentleman Scholarship
Dr. John E. and Donna Glode Endowed Scholarship
Arnold P. Gold Foundation Scholarship
Joseph and Ruth Goldberg and Morris and Miriam Brumberg Endowed Scholarship
Dr. John L. and Margaret J. Gordon Endowed Scholarship
James and Mary Gutch Medical Scholarship
F. Audley Hale, M.D. Endowed Scholarship
Hans Hansen, M.D. 1905 Endowed Scholarship
Robert D. Hedequist, M.D. Endowed Scholarship
Edwin J. Holling Endowed Scholarship
Dr. Joseph and Frances M. Holthaus Endowed Scholarship
Tu-Hi Hong, M.D. Endowed Scholarship
Theodore F. Hubbard, M.D. Endowed Scholarship
Dr. Charles and Kathryn Hustead Endowed Scholarship in Medicine
Betty Lou H. Jelinek Endowed Scholarship
Harry J. Jenkins Sr., M.D. and Harry J. Jenkins Jr., M.D. Endowed Scholarship
Werner P. Jensen, M.D. Medical Scholarship
Dr. Paul N. and Desnee M. Joos Family Endowed Scholarship
Thomas H. Joyce III, M.D. Endowed Scholarship for Medical School Students
Arlene and Ronald Kaizer Award in Memory of Dr. William Perer
Robert and Rebecca Kalez Endowed Scholarship for Medical Students
Milada Kloubkova-Schirger, Ph.D. Endowed Scholarship
Eugene F. Lanspa, M.D. Endowed Scholarship
Margaret and Stephen Lanspa Family Endowed Scholarship
Lorge Scholarship
Magassy Medical Scholarship
Dr. John G. and Bess Manesis Endowed Medical Scholarship
Dr. Patrick J. and Geraldine M. McKenna Endowed Scholarship
Robert J. McNamara, M.D. Endowed Scholarship
Dr. Irving L. Mittleman Memorial Endowed Scholarship
William K. Murphy, M.D. Endowed Scholarship
Dr. Delwyn J. and Josephine Nagengast Endowed Medical Scholarship

Jon L. and Candy Narmi Endowed Scholarship
Anna H. O'Connor Scholarship
Frank and Margaret Oliveto Medical Scholarship
Dr. and Mrs. Gerald O'Neil Endowed Scholarship
Pascotto Family Endowed Medical School Scholarship
Dr. Dwaine, Sr., and Carmen Peetz Endowed Scholarship
Edmund V. Pellettiere, M.D. Classes of '64 and '28 Endowed Scholarship
Ethel Perer Award
Dr. William and Ethel Perer Annual Biochemistry Award
Perrin/Class of '64 Pathology Endowed Scholarship
Dr. Roy L. Peterson Medical Scholarship
Physicians Mutual Insurance Company Annual Scholarship
Reals Family Scholarship
Pearl Reed Endowed Scholarship
Dr. John R. and Beverly Bartek Reynolds Endowed Scholarship Fund for Medicine
Carroll Pierre Richardson Memorial Endowed Scholarship
Dr. and Mrs. Norman E. Ringer Endowed Scholarship
Dr. Garry F. and Judy Rust Endowed Scholarship
Margaret D. Ryan Scholarship
Stanley Sackin Endowed Scholarship for Medicine
Edward John Safranek, M.D. '56 Endowed Scholarship in Medicine
J. Albert Sarraill, M.D. Endowed Scholarship
Scholarship for Peace and Justice
Scholl Scholarship
Shirley and Eileen Schultz Endowed Scholarship
Dr. Hubert F. Schwarz Endowed Scholarship
Aileen Mathiasen Sciortino, M.D. Scholarship
Charles Shramek Scholarship
Joseph Shramek Scholarship
Albert Shumate, M.D. Scholarship
Uros Stambuck, M.D. Scholarship
Storkan Scholarship
F. James and D. Kelly Taylor Endowed Scholarship
Dr. Paul H. Thorough Scholarship
Carl J. Troia, M.D. Endowed Scholarship
Katherine C. Troia Scholarship
Joseph E. Twidwell, M.D. '48 Endowed Scholarship
Irma Smith Van Riesen, M.D. Endowed Scholarship
Vicari/Monnig Annual Scholarship
Edward R. West Scholarship
Gerald J. Wieneke, M.D. Endowed Scholarship in Medicine
Harold E. Willey Memorial Endowed Scholarship
Robert M. Wiprud, M.D. Memorial Endowed Scholarship
Dr. William K. Wolf Scholarship
A.A. and E. Yossum Scholarship
John and Marie F. Zaloudek Foundation Scholarship in Medicine
Zoucha and Kuehner Family Endowed 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 the FAFSA 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. No interest accrues on this loan while students are enrolled in school. Repayment of principal and interest begins 12 months after graduation. Deferments for residency programs may delay repayment for the entire residency program. Your interest rate will be fixed at five percent over the life of the loan.

The following conditions must be met to receive this loan and maintain the favorable interest rates: a) Be a full-time student, b) Enter and complete a residency training program in primary health care not later than four years after the date on which the student graduates, and c) Practice primary health care through the date on which the loan is repaid in full.

Failure to meet the above requirements will result in the following variations to the terms of the PCL program: a) The unpaid balance due on the loan will be immediately recomputed from the date of issuance at an interest rate of 18 percent per year, compounded annually, b) The recomputed balance must be repaid not later than three years after the date on which the borrower fails to comply with the agreement.

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

All students must file a Free Application for Federal Student Aid (FAFSA) before any federal financial aid can be offered. It is in the student's best interest to apply for and accept federal student loans before accepting any private loans. The Federal Student Loan Programs include the Federal Stafford Student Loans, the Grad PLUS Loan and the Primary Care Loan.

Federal Subsidized Stafford Student Loan

The Federal Subsidized Stafford Loan is a need-based loan. 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 for a medical student. The aggregate maximum for this loan is \$65,500 including undergraduate loans. Lenders may charge an origination fee, which will be deducted from the loan prior to disbursement. A 1% federal default fee may also be deducted from the loan proceeds. The Stafford loan program has a fixed interest rate of 6.8% for all loans disbursed after July 1, 2006. The federal government pays the interest on this loan while the student is in school and during grace and authorized deferment periods. Repayment begins six months after the student graduates, leaves school, or drops below half-time enrollment.

Instructions for completing the Master Promissory Note (MPN) online will be included with the award notification letter. After the student fills out his/her portion of the application, the school must complete its section of the application prior to certifying it with the lender. Deferment and forbearance options are explained in detail on the promissory note.

Federal Unsubsidized Stafford Student Loan

The Federal Unsubsidized Stafford Student Loan is a non-need based loan. The unsubsidized Stafford has a fixed interest rate of 6.8% and begins to accrue interest to the borrower when the funds are disbursed. Students have the option of making interest payments during school or can choose to have the interest capitalized at repayment.

The annual amount that a student may borrow varies from \$30,000 to \$47,167 depending on the amount borrowed from the subsidized Stafford loan, other aid received and the length of the academic year. Professional students may borrow up to an aggregate maximum of \$224,000 for both subsidized and unsubsidized Stafford loans including any undergraduate loans. Information regarding deferment and forbearance options are included on the promissory note.

Federal Grad PLUS Loan

This federal loan program allows graduate and professional students to borrow the cost of education less other financial aid. A good credit history is required to borrow through the Grad PLUS program.

Lenders are required to deduct a 3 percent origination fee and guarantors may deduct a 1 percent federal default fee from each disbursement. This loan has a fixed interest rate of 8.5 percent and interest begins to accrue to the borrower when the funds are disbursed. Repayment begins immediately upon graduation. Information regarding deferment and forbearance options are included on the promissory note.

ADMINISTRATION AND SUPERVISION

The University reserves the right to make changes at any time in the requirements for admission, in the curriculum of the School, or in any regulations governing the School. The University reserves the right to refuse further registration to any student believed to be incompetent in scholarship or otherwise unfit to be awarded the degree 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, Creighton 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, unauthorized 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 Examiners' examinations that are known to be based on memorized examination questions; altering or 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 that is intended or reasonably likely to confer upon one's self or another an unfair advantage or unfair benefit respecting an academic matter. Students alleged to have engaged in the above behaviors will be subject to reporting to the Associate Dean for Student Affairs and will be subject to the policies and procedures designated for allegations of unprofessional behavior.

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 United States Medical Licensing Examination, take Step 2 Clinical Knowledge and Step 2 Clinical Skills of the United States Medical Licensing Examination and post a score on each, pass Advanced Cardiac Life Support, and pass the Junior Clinical Competency Examination.

UNIT OF INSTRUCTION

The School of Medicine defines the credit unit of instruction as the semester hour. One semester hour is equivalent to one fifty-minute period of recitation or lecture per week for one semester. Two or three fifty-minute periods of laboratory are equal to one period of recitation or lecture.

FULL-TIME STUDENTS

All students must be enrolled full time unless the Associate Dean for Student Affairs has approved other arrangements. Registration for each session must be completed on the days designated by the Associate Dean for Student Affairs. Students who take 12 or more semester hours of credit during a semester are considered full-time students.

POLICY ON ATTENDANCE

A. Mandatory Activities

Regular attendance at all curricular activities is expected. Attendance at certain designated activities is **MANDATORY**. These include:

- orientation and general class meetings organized by the Office of Student Affairs, Office of Medical Education, or Departments.
- examinations and quizzes.
- small group sessions.
- clinically related activities, including but not limited to Interviewing and Physical Exam sessions and Neuroscience Grand Rounds in Component I, longitudinal clinic in Component II, and clinical rotations in Components III and IV.
- sessions of the Dimensions of Clinical Medicine course in Component III.
- activities at the Clinical Assessment Center.
- any other activity designated as mandatory.

B. Absence from a Mandatory Activity

A student who will be unavoidably absent from a mandatory activity must receive written permission in advance. The student should first have the reason for the absence approved by the Component Director and then make arrangements with the Course Director to complete an assignment or alternative activity to make up the missed activity. The Associate Dean for Student Affairs must approve the arrangements. A Component III or IV student must also obtain the permission of the attending physician and in no case should be absent if patient care is compromised. Rescheduling of an examination requires prior arrangement with the Component Director or the Associate Dean for Student Affairs. Excessive requests will be denied.

Written permission for an absence is sought by completing the *Student Absence/Exception Request Form*, which is available from the Office of Medical Education web site, the Curriculum Coordinator or the Office of Student Affairs. If the request is approved, the Associate Dean for Student Affairs places the completed form in the student's permanent file.

Students are responsible for ALL missed work, regardless of the reason for the absence. Absence without permission may result in failure of the course or clerkship as well as referral to the Advancement Committee for unprofessional behavior.

C. Absence from a Mandatory Activity Due to Illness

In the case of acute illness or trauma where advance completion of a Student Absence/Exception Request Form is not possible, students must phone or email the Curriculum Coordinator or Component Director as soon as practical. In components III and IV, students must also ensure that the attending physician is aware of their illness.

A student who misses an activity due to an illness must complete a Student Absence/Request Form upon his/her return, and present a doctor's note that explains the absence.

Failure to verify the illness may be subject to course failure and disciplinary actions for unprofessional behavior and/or failure of advancement.

The student is responsible for ALL missed work, regardless of the reason for the absence. The course director or attending physician will determine the arrangements (assignment or alternative activity) that the student must complete to make up the missed activity. If an examination has been missed, the student will be expected to take a make-up exam at the earliest possible time following his/her return.

D. Absence Associated with USMLE Step 2 CS Administration

A student is allowed two days off from an M4 elective in order to complete the USMLE Step 2 CS examination. Prior to any absence for this examination, the student must complete a Student Absence Request Form, available from the curriculum coordinator or from the Office of Student Affairs website. Students are discouraged from taking time off from the two-week clinical electives.

E. Inclement Weather

In inclement weather, cancellation of Component I and II classes follows the Creighton University policy. The Creighton University Hotline at 280-5800 will announce any University closing. Cancellation of activities for Component III and IV students, and Component II students scheduled for Longitudinal Clinic, is decided by the Clinical Site. As professionals, students are expected to fulfill their clinical responsibilities - if inclement weather delays or prohibits their attendance at clinical activities, they must contact both their physician preceptor and departmental curriculum coordinator immediately. If an exam is postponed by a University closing, students will be notified by email regarding the new date/time for the exam.

GRADING SYSTEM AND POLICY

Course Directors (including Preceptors) or courses, clerkships, and electives in the School of Medicine are the instructors of record and assign grades at the end of each course or clerkship/elective. Instructors evaluate students in a manner that is fair, unbiased, and consistent with the criteria and mechanisms announced at the beginning of the course or clerkship. Final course grades are Honors (SH), Satisfactory (SA), or Unsatisfactory (UN):

- A. Honors (SH)
The student performs exceptionally well as defined by the criteria for honors in the course syllabus.
- B. Satisfactory (SA)
The student completes all course requirements in a satisfactory manner as defined by the course syllabus.
- C. Unsatisfactory (UN)
The student fails to meet the minimum requirements for a course, clerkship, or elective as defined in the syllabus or:
 - 1. attains an overall course average less than 65%, or
 - 2. fails an NBME Subject Examination from a Component III clerkship twice, or
 - 3. fails the clinical component of a clerkship or elective, or
 - 4. fails to complete the requirements of a course within one year, or
 - 5. attains an overall course average below 70% AND has previously received a grade of UN and/or a temporary grade of I (i.e., the student had a final course average between 65-69%) in two or more courses in that Component.
- D. Incomplete (I)*
A student may temporarily receive a grade of Incomplete (I) if he/she:
 - 1. has a final course average between 65-69% and is eligible to take a make-up examination before receiving a final course grade. A student is eligible to take make-up examinations in a maximum of two courses per academic year. The Advancement Committee determines if a student is eligible to take a make-up exam.
 - 2. has failed a Component III NBME Subject Examination once and is eligible to take a second NBME Subject examination before receiving a final course grade.
 - 3. has been granted an extension to complete course requirements (e.g., OSCE, H&Ps, written assignments, etc.).

The grade of Incomplete (I) is changed to Satisfactory (SA) when the student satisfactorily completes all required work for the course, clerkship, or elective within the time granted for the extension. If the student has not completed the required work in a satisfactory manner within the time granted (in no case later than one year after the completion of the original course), the Incomplete (I) is changed to Unsatisfactory (UN).

- E. Withdrawal (W)
A grade of Withdrawal (W) will be recorded and no credit received when a student officially withdraws from a course while in good standing following consultation with the Associate Dean for Student Affairs.

POLICY ON ADVANCEMENT

Students are advanced to the next component if they achieve satisfactory performance measured by both Academic and Professional Standards. Promotion to the next component or graduation requires a record of at least Satisfactory academic performance, with no failure outstanding in any course, clerkship or elective, and a record of Professional Conduct that indicates suitability to assume the responsibilities of the medical profession. Advancement to Component III also requires a passing score on the USMLE Step 1 examination.

COMMENCEMENT

Annual University Commencement ceremonies are held in May and December. Students 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 Program.

NOTE: A student may participate in only one Commencement ceremony for each degree granted.

To participate in the May Commencement, a candidate must have successfully completed 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 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 possess honesty, ethical behavior and integrity, and a responsible attitude toward patients, other health care workers, faculty, and fellow students. The major emphasis of the policy on professional behavior is the education and development of the student and the protection of the rights of others. Unprofessional behavior on the student's part may result in action up to and including dismissal from the School of Medicine. For more detailed information regarding professional standards, regulations, and disciplinary procedures, the student is referred to the School of Medicine Student Handbook.

CONFIDENTIALITY OF STUDENT RECORDS

Creighton's policy relating to the confidentiality of student records is in keeping with the "Family Educational Rights and Privacy Act" (FERPA). Information about 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.

2. 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 responsible for the record, clearly identifying the part of the record they want changed, and specify why it is inaccurate or misleading.

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.

3. The right to consent to disclosures of personally identifiable information contained in the student's education records, except to the extent that 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, 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 Clearinghouse); 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.

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.

Upon request, the University discloses educational records without consent to officials of another school in which the student seeks or intends to enroll.

FERPA also allows the University to disclose directory information without the written consent of the student. Directory information is information contained in an education record of a student which generally would not be considered harmful or an invasion of privacy if disclosed. Directory information includes the student's full name, the fact that the student is or has been enrolled, full time/part time status, local and 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 or on the Registrar's website <http://www.creighton.edu/Registrar/transcript.html>. 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.

CURRICULUM

GOALS AND OBJECTIVES

GOALS

The goals of the curriculum are to:

- 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 knowledge of the principles of basic biologic processes pertaining to the understanding of disease.
- Demonstrate knowledge of pathophysiology of common and important health problems.
- Demonstrate the ability to use scientific principles in the diagnosis and management of disease.
- Demonstrate 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
 - develop a differential diagnosis
 - utilize appropriate diagnostic and laboratory procedures to confirm the diagnosis
 - develop a treatment plan
 - record the information in a concise and organized manner
- Be able to recognize and initially manage the life-threatening conditions for which immediate intervention is necessary for the well-being of the patient.
- Demonstrate the importance of preventive medicine in improving the health status of society and reducing health care costs. Encourage a healthy lifestyle by word and example.
- Identify and propose solutions to moral, ethical, and legal problems of medical practice.

- Demonstrate an ability to communicate with patients and family members in a clear and sensitive manner recognizing the consequences of illness as a process that unfolds within a societal and cultural context.
- Function as a competent member of the health care team, demonstrating cooperation, initiative, and appropriate leadership skills.
- 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 the 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 and will learn the fundamentals of physical assessment and interviewing techniques.

Component II – The Second Year

The goal of the second year is to provide the opportunity to learn basic science in depth and to learn introductory aspects of clinical medicine. The second year is organized around a series of organ system-based courses, each presented by a multidisciplinary team of faculty members. Within each course, normal physiology and histology of the system are presented in conjunction with the pathology of common diseases and medical and pharmacologic approaches to diagnosis and treatment. Each course uses a variety of formats, including case presentations, lectures, small group discussions, laboratory sessions, computer-aided instruction, and independent study. In addition, other courses develop clinical skills and address the psychosocial aspects of medicine. In the Behavioral Medicine courses, students are exposed to psychiatry, health policy, public health, cultural competency, and behavioral science issues.

Component III — The Third Year

Component III is comprised of the core clinical clerkships, all of which set a solid foundation for electives, residency, and the future practice of medicine. These consists of:

- Ambulatory Primary Care clerkship (8 weeks), an integrated approach to ambulatory primary care drawn from the departments of Family Medicine and Internal Medicine.
- Inpatient Medicine (8 weeks)
- Psychiatry (8 weeks)
- Surgery (8 weeks)
- Pediatrics (8 weeks)
- Obstetrics and Gynecology (8 Weeks)
- An inter-clerkship experience (IDC 302, Dimensions of Clinical Medicine) covering various clinically important topics (i.e., evidence-based medicine, sexuality, cultural competence, professionalism, alternative medicine, bioterrorism, and medical ethics) follows each clerkship. This course covers six sessions at 8 hours each.
- During Component III, students will become certified in Advanced Cardiac Life Support.
- Comprehensive clinical competency examination given in the spring of Component III.

Component IV – The Fourth Year

Having been exposed to the breadth of medicine in the third year, the fourth year prepares 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:

- One (1) 4-week critical care medicine clerkship (with in-house call).
- One (1) 4-week required surgery.
- One (1) 4-week Primary Care Sub-internship rotation in Family Medicine, Obstetrics and Gynecology, Internal Medicine, or Pediatrics (may substitute a second critical care medicine rotation for this requirement).

Students may pursue other areas of interest during the remaining four-week electives of Component IV. Three of these may be in extramural programs (i.e., electives taken at other LCME-accredited medical schools, ACGME-accredited residency programs, and/or approved military hospitals) One four-week block is available for residency interviews.

Each student will be assigned a clinical faculty member who will aid the student in designing his or her coursework. Student schedules must be approved by his or her advisor and the Associate Dean for Student Affairs.

SYNOPSIS OF COURSES AND UNITS OF INSTRUCTION

Course		Sem. Hrs.
IDC	101	Molecular and Cell Biology.....9
IDC	103	Anatomy6
IDC	105	Principles of Pharmacology1
IDC	107	Principles of Microbiology1
IDC	109	Host Defense.....3
IDC	111	Neuroscience.....7
IDC	135	Ethical and Legal Topics in Clinical Medicine.....3
IDC	136	Interviewing and Physical Exam4
IDC	138	Evidence Based Medicine.....1
IDC	140	Behavioral Medicine I3
		38
IDC	201	Cardiovascular System4
IDC	203	Respiratory System.....3
IDC	205	Renal/Urinary System.....3
IDC	207	Hematology/Oncology.....3
IDC	209	Gastrointestinal System3
IDC	211	Muscular/Skeletal/Integument.....2
IDC	216	Endocrine/ Reproductive System4
IDC	221	Multisystem Processes.....3
IDC	233	Infectious Disease4
IDC	243	Behavioral Medicine II3
IDC	244	Behavioral Medicine III.....3
IDC	279	Case Studies in Medicine.....2
IDC	290	Applied Clinical Skills.....3
		40
IDC	301	Ambulatory Primary Care Clerkship8
MED	301	Inpatient Medicine Clerkship8
SUR	301	Surgery Clerkship8
PED	301	Pediatrics Clerkship8
OBG	301	Ob/Gyn Clerkship8
PBS	301	Psychiatry Clerkship.....8
IDC	302	Dimensions of Clinical Medicine1
		49
		Critical Care Selectives/Sub-internship8
		Surgery Selective4
		Electives.....24
		36
		Total: 163

DEPARTMENTS AND COURSES

The Faculty of the School of Medicine is organized into departments of instruction that are listed here in alphabetical order.

In addition to the courses listed in this section, each department of the School of Medicine offers a program of Senior-year elective courses. These are listed by department and on our website at <http://medicine.creighton.edu>.

Courses in the Medical curriculum are numbered to correspond to the year for which they are offered:

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)

The following courses are offered in the various departments of the School of Medicine. Normally they are conducted under the supervision of a faculty member in a specified department. M1, M2, and M3 students will receive 1 credit hour for research conducted during the academic year or summer, however, this credit will not count toward graduation requirements. M4 students will receive 1 credit hour per week for participating in a research elective. Information on research opportunities and registration for these is available in the Office of Student Affairs.

Directed Independent Research Methods
Directed Independent Readings
Directed Independent Study
Directed Independent Research

INTERDEPARTMENTAL COURSES (IDC)

IDC 101 Molecular and Cell Biology (9)

The Molecular and Cell Biology I course covers cellular processes at the foundation of medicine in five broad areas: 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 and Pathology teach the courses in Molecular and Cell Biology. The topics of 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 are included. The course uses a mixture of didactic lecture presentations, assigned readings, and interactive learning strategies. The course is presented in the Fall Semester.

IDC 103 Anatomy (6)

The Anatomy course introduces medical students to anatomic and medical terminology, basic information on form, structure, and function that is fundamental to consideration of physical diagnosis, trauma, and disease in the ensuing curriculum. Basic foundations of embryology will be presented. This course will be presented in the fall semester of the first year. The course uses lectures with an emphasis on clinical examples, cadaver dissection, and assigned readings.

IDC 105 Principles of Pharmacology (1)

The overall goal of Principles of Pharmacology is to introduce the students to the principles of pharmacokinetics, 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 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.

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) Microbial 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, and so forth.

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, 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.

IDC 111 Neuroscience (7)

The Neuroscience course integrates the content of 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, and so forth.

IDC 135 Ethics and Legal Topics in Clinical Medicine (3)

This course introduces students to the basic constraints and methods of ethical analysis and moral reasoning, with emphasis on their application to key ethical issues in health care practice and policy. Special attention is given to the role of the physician and the opportunities and challenges to the ethical practice of medicine in today's society.

IDC 136 Interviewing and Physical Exam (4)

This course uses a mixture of lectures, assigned readings, demonstration labs, and small group sessions. The student is introduced to the major components of a medical history, how to distinguish between symptoms and signs, the concept and descriptors of a chief complaint, patterns of pain radiation, and patient information regarding medications, allergies, past medical history, and personal, social, and family history. In addition, the student performs a video-taped OSCE and is assigned a preceptor with whom he/she completes a history and physical on three patients.

IDC 138 Evidence Based Medicine (1)

This course uses a series of didactic lectures, practice exercises, and a small group experience to instill the fundamental principles of evidence based medicine (EBM). The course is divided into five parts. In part one, students learn the role of EBM in the practice of medicine, the basic steps of EBM, what research designs are used in medical research, and the importance and value of internal and external validity. In part two, students are introduced to the difference between descriptive and inferential statistics and how confidence intervals are used in medical journals. Part three teaches students the meaning of “testing” models and the importance of statistical significance and confidence intervals. Part four instructs students on the evidence-based medicine approach to the assessment of medical publications for therapy. Lastly, part five introduces the classical clinical diagnostic testing model and underscores the EBM approach to diagnostic testing.

IDC 140 Behavioral Development I: Human Development Across the Lifespan (3)

This interdisciplinary course presents an introduction to human development and behavioral sciences. The purpose is to provide students with an overview and understanding of human development and behaviors as a foundation of knowledge for interacting with patients in the clinical setting, for diagnosing and treating diverse individuals with sensitivity and concern in serious matters of health and illness, and for treating and managing common medical and behavioral problems.

IDC 483 The Healer's Art (1)

The Healer's Art addresses one of the hidden crises in medicine: the growing loss of meaning and commitment experiences by physicians nationwide under the stresses of today's health care system. Among medical educators, the question of how to stress-proof students to meet the challenges of practice has become urgent. The course consists of five three-hour evening sessions spaced two weeks apart, each divided into large-group and small-group experience.

INTERDEPARTMENTAL 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 216 Endocrine System/ Reproduction System (4)

IDC 221 Multisystem Processes (3)

IDC 233 Infectious Disease (4)

IDC 243 Behavioral Development II: Social Marginalization and Behavioral Health (3)

IDC 244 Behavioral Development III: Psychopathology (3)

IDC 279 Case Studies in Medicine (2)

IDC 290 Applied Clinical Skills (3)

INTERDEPARTMENTAL THIRD YEAR COURSES

IDC 301 Ambulatory Primary Care (8)

The Department of Family Medicine, in conjunction with the Department of Internal Medicine, administers and teaches an eight-week required junior-year clerkship. Each department component is a four-week period. During the Family Medicine component, Family Practice preceptors supervise and teach the medical student ambulatory family medicine, which includes home and nursing home visits.

The internal medicine component incorporates experiential learning with one-on-one faculty preceptors in ambulatory general internal medicine clinic settings, interactive case-based small group sessions, and web-based independent study materials to expose students to adult primary care. There is an option to replace this month with a month in a Family Medicine site.

IDC 302 Dimensions of Clinical Medicine (1)

This course is designed as an inter-clerkship experience to provide a forum to cover topics critical to the clinical practice of the art of medicine. Presentations and lectures will focus on medical concerns related to current event issues such as bioterrorism, healthcare diversity, evidence-based medicine, alternative medicine, and professionalism, as well as other relevant topics. Sessions for this course will be held at the end of each of the six major M3 clerkships. This course will receive one hour of academic credit.

INTERDEPARTMENTAL ELECTIVE COURSES

IDC 462 Medical Informatics (4)

Medical informatics in an interdisciplinary field based on computer science, information science, the cognitive and decision sciences, telecommunications, epidemiology, and other fields.

IDC 480 Advanced PDX (4)

Senior students interested in additional training in physical diagnosis and those who post a failure on the third-year OSCE will be required to participate in this course. The course will be given once during the academic year. It will consist of didactics, simulated patient practice sessions, and actual clinic interviewing and physical examinations.

IDC 482 Minority Health Disparities-Issues & Strategies (2-4)

This course explores cultural diversity and health disparities globally and locally. Through a cultural self-assessment, students explore how their own culture influences their worldview. Selected components of complex cultural environments that relate to health disparities will be analyzed. Students examine existing health disparities, systems and potential solutions. This course recognizes cultural competency as a basic requirement of any health care system and its constituents. Students will determine the importance of responding respectfully to and preserving the dignity of people of all cultures both within and outside of health and social systems.

ANESTHESIOLOGY (ANE)

Professor: Galt; *Associate Professor:* Bramble, Landmark, Manion, McGonigal, McQuillan, Saied (Chair), Youngblood; *Assistant Professor:* Babcock, Jerabek, Logginidou, Van Blerk; *Assistant Clinical Professor:* Ripp; *Assistant Clinical Professor:* Amao, Price; *Associate Professor Emeritus:* Gordon; *Instructor:* Bauerly.

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

Fourth Year

ANE 461 Introduction to Anesthesiology (4)

This elective is designed to give the student a brief overview of the specialty of anesthesiology. Specific objectives will be realized by active participation in the clinical anesthetic management of patients, while working closely with staff anesthesiologists.

ANE 467 Introduction to Anesthesiology (2)

This elective is designed to give the student a brief overview of the specialty of anesthesiology. Specific objectives will be realized by active participation in the clinical anesthetic management of patients, while working closely with staff anesthesiologists. ANE 467 cannot be taken twice and count as ANE 461. Due to the short length of this course, the student should not plan to be away during the two weeks.

ANE 468 Anesthesia and Interventional Pain Management (4 or 8)

Senior Elective will include an intense hands-on anesthesia training experience for the motivated senior medical student. Training will occur in all fields of anesthesiology, but emphasize the basics. Subspecialty areas covered include ICU management for specific anesthesia patients – with emphasis on basics of mechanical ventilation and weaning post operatively – specifically working with respiratory therapists and intensivists as needed.

BIOMEDICAL SCIENCES (BMS)

Professor: Agrawal, Anderson, Beisel, Bertoni, Brauer, Bruce, Cullen, Hallworth, He, Hulce, Lovas, McLaughlin, Murphy (Chair), Petty, Petzel, Quinn, Reidelberger, Thomas, Yee; *Associate Professor:* Bergren, Hansen, Happe, Kincaid, Knezetic, Mackin, Nichols, Smith, Soukup; *Assistant Professor:* Gale, Meyer, Patterson, Pissarri, Rocha-Sanchez, Soukup, Tempero, Xiao; *Lecturer:* Haver; *Clinical Professor:* Akulapalli, Jesteadt, Kimberling, Morley, Walsh; *Associate Clinical Professor:* Cosgrove; *Assistant Clinical Professor:* Kelley, McGee, Wang; *Professor Emeritus:* Andrews, Babin, Badeer, Creek, Fishkin, 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.

BMS 461 Gross Anatomy (4)

Selected topics of regional, systemic, or clinical anatomy in areas of interest.

BMS 462 Teaching Practicum in Medical Anatomy (credit by arrangement)

The students in this course will participate as teaching assistants in Medical Gross Anatomy Laboratory.

FAMILY MEDICINE (FAP)

Professor: Guck, Kavan; *Associate Professor:* Elsasser, Frey (Chair), Goodman; *Assistant Professor:* Abou-Nasr, Baumberger, Hansen, Heller, Khandalavala, Khandalavala, McStay, Prendes, Sanchez, Saxena, Sharma, Wenzl; *Instructor:* Levy; *Adjunct Professor:* Barone; *Associate Clinical Professor:* Pettid, Schaefer-Haines; *Assistant Clinical Professor:* Brittan, Carlsson, Fitzgibbons, Gruba, Hatcher, Herman, Houg, Kakish, Kawamitsu, Law, Margalit, Nohner, Paknikar, Priefert, Rios-Lopez, Romano, Saqueton, Sauer, Staack, Stanley Jr., Stanley Sr., Tubbs; *Clinical Instructor:* Shuey.

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.

Fourth Year

FAP 460 Hospice Care of the Terminally Ill (4)

This course is an elective, which familiarizes students with hospice care.

FAP 461 Inpatient Family Practice Sub-Internship (4)

FAP 461 Inpatient Family Practice is an elective in which the student participates as a sub-intern in the care of hospitalized family practice patients.

FAP 462 Rural Family Practice (4)

FAP 462 is an elective that gives the student opportunities in rural Family Practice. The Department of Family Medicine has a number of practitioners in western Iowa, Nebraska, and Wyoming who serve as preceptors.

FAP 464 Private Family Practice (4)

Students electing to take FAP 464 are assigned to a specific family practitioner in the Omaha metropolitan area who has been approved by the Department for senior electives. The student follows all hospital patients of the individual physician and spends clinical time in the practitioner's office.

FAP 470 Rural Family Medicine at Indian Health Sites (4)

FAP 470 is an elective which gives the student opportunities in rural primary care at an underserved site. The Department of Family Medicine have setup primary care training sites at Indian Health facilities in Pine Ridge, SD, Chinle, AZ, and Macy, NE. Students will work with a primary care specialist primarily in an outpatient setting at the IHS facilities.

FAP 471 International Family Medicine at Tenwek Hospital (Kenya) (4)

Students perform history and physical exam assessments and make diagnostic and treatment plans under the supervision of our attending staff. The rotation involves inpatient and outpatient components. They are given opportunity to assist with surgeries and to learn basic medical procedures. Students are paired with Kenyan interns for night call. This allows the student to work closely with a Kenyan doctor and to have supervised experience in the emergency room.

FAP 473 Nutrition and Bariatric Medicine: Obesity Management (4)

The Nutrition and Bariatric Medicine Elective for senior medical students will include the newly emerging field of bariatric medicine in children and adults with focus on nutrition in the clinical field. The student will have the opportunity to learn on a first-hand basis and will work one-on-one with the faculty to study the management of the obese child and adult which will incorporate all treatment modalities of patient management including surgical, behavioral, and pharmacological.

An approved residency is available to qualified students who have an M.D. degree and wish to specialize in the field of Family Practice.

HEALTH POLICY AND ETHICS (HPE)

Professor: Haddad (Director), O'Brien, Welie; *Assistant Professor:* Rentmeester;
Adjunct Professor: Stone; *Clinical Professor:* Putilo, Sonnino; *Professor Emeritus:* Pinch.

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

HPE 405 Special Topics in Health Care Ethics and Health Policy (4)

Students interested in this elective should have a particular topic in healthcare ethics or health policy they would like to pursue in an in-depth study not available in everyday undergraduate medical preparation.

HPE 406 Justice in Health Care (4)

This elective picks up on two recent trends. First, Catholic hospitals and other health care facilities experience an increasing pressure on their identity as a result of market forces. What does it mean nowadays to be a Catholic health care facility? Particularly, what does it mean positively, for example, in terms of justice? Second, the Jesuit colleges and universities that educate the next generations of health care providers face a similar challenge: Is the education these students receive different from the education students elsewhere receive and, if so, how does this difference relate to the identity of the Jesuit university.

HPE 407 Evaluating Patients' Best Interests (4)

This elective will offer students an opportunity to examine this most fundamental aspect of the physician-patient relationship. We will focus on the notion of "empathy" in medicine, and borrow from both philosophy and psychology to reach a better understanding of this communicative process.

HPE 408 Ethical Aspects of End-of-Life Care (4)

In this elective, the student will delineate, in consultation with the course director, a specific ethical issue and examine this in-depth.

HPE 409 Special Topics in Healthcare Ethics and Health Policy (4)

Students who enroll in this elective will explore their interests in interdisciplinary healthcare ethics and humanities topics that are typically unavailable in medical education curricula. With guidance from the course director, students will develop an article of professional publication quality.

HPE 410 Special Topics in Mental Health Policy and Ethics (4)

Students who enroll in this elective will explore their interests in mental health policy and ethics topics that are typically unavailable in medical education curricula. With guidance from the course director, students will develop an article of professional publication quality.

INTERPROFESSIONAL EDUCATION (IPE)

Various health sciences professionals are involved in teaching these courses.

IPE 410 Foundation in Patient Safety (2-4)

This course is designed to educate health professions students about the fundamental core knowledge of patient safety. Faculties representing various disciplines teach the content from a patient-centered focus within an inter-professional framework. Concepts of safe systems will serve as an overarching principle to patient safety. By engaging in a series of modules complimented by case-based exercises, participants will learn the scope of the problem of patient safety, and acquire the skills to foster a culture of continuous learning and incorporation of patient safety best practices and improvements in their own individual professional practices.

MEDICAL MICROBIOLOGY AND IMMUNOLOGY (MMI)

Professor: Agrawal, Casale, Chatterjee, Destache, Gentry-Nielsen, Goering (Chair), Knoop, Lister, Preheim, Thomson, Townley; *Associate Professor:* Bittner, Cavalieri, Chaperon, Chen, Drescher, Gorby, Hanson, Horowitz, Kincaid, Swanson, Wang; *Assistant Professor:* Bartz, Belshan, Shibata, Varman; *Adjunct Assistant Professor:* Stevens; *Associate Clinical Professor:* Fey, Rupp, Smith; *Assistant Clinical Professor:* Penn; *Assistant Instructor:* Giger; *Professor Emeritus:* Dworzack, Ferraro, Sanders, Sanders, Severin.

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

Fourth Year

MIC 463 Selected Topics in Immunology and their Application to Clinical Medicine (4)

MIC 463 Selected Topics in Immunology is an elective for those wishing to study in-depth a variety of selected topics in immunology. The elective will be available Second Semester continuously.

MEDICINE (MED)

Professor: Agrawal, Anderson, Casale, Cullen, Destache, Dewan, Egan, Fletcher, Gallagher, Gentry-Nielsen, Heaney, Hilleman, Lanspa, Lappe, Lynch, Malesker, Mohiuddin, Mooss, Nair, Nielsen, O'Brien, Preheim, Recker, Rendell, Townley, Williams; *Associate Professor:* Akhter, Bewtra, Bittner, Blanchard, Davidian, DelCore, Drescher, Dunlay, Esterbrooks, Frock, Gonzalez, Gorby, Hee, Holmberg, Horowitz, Houghton, Huerter, Hunter, Hurley, Jeffries, Kenik, Lanspa, Lynch, Maio, Malesker, Monaghan, Morrow, Poepping-Faulkner, Phalen, Porter, Rovang, Sakowski, Schuller, Silberstein, Stokes, Swanson, Xiao; *Assistant Professor:* Armas, Arouni, Bashir, Biddle, Bin-Sagheer, Brannan, Clark, Drincic, Firoz, Fixley, Fox, Griffin, Huggett, Koster, Lund, Manhart, Menolascino, Paknikar, Polich, Schafer, Schima, Sharma, Shehan, Shen, Townley, Venkateshiah, Warriar, Wear, Wichman, Woodruff, Xiao, Zhao; *Instructor:* Harrington; *Adjunct Professor:* Fusaro; *Adjunct Associate Professor:* Kadri; *Adjunct Assistant Professor:* Drincic; *Adjunct Instructor:* Constantino; *Clinical Professor:* Armitage, Blinkhorn, Connor, Hartigan, Leopold, Soori, Zetterman; *Associate Clinical Professor:* Block, Connolly, Cosentino, Ford, Hartman, Jarzowski, Potter, Raybin, Romberger, Rupp, Smith, Steffes, Swanson, Tarantolo, Weaver; *Assistant Clinical Professor:* Ahmed, Altman, Alvarez, Block-Kurbisch, Brownell, Brunner-Buck, Buddharaju, Cichowski, Devine, Diab, Drvol, Franco, Grigsby, Gupta, Haidar-Ahmad, Haroon, Harris, Huerta, Hutfless, Khan, Kopp, Langdon, Lavedan, Lemon, Mancuso, McVea, Mediratta, Mezzacappa, Muffly, Murphy, Nordquist, Ochuba, Ortman, Peters, Piller, Popa, Pratt, Quader, Ravilla, Regan, Reister, Russell, Salaria, Sambol, Shehan, Stephenson, Thomas, Townley, Tracy, Violi, Ward, Weaver, Wilson, Wolff, Wolpert, Woodruff; *Clinical Instructor:* Borrege, Crnkovich, Kizer, Reher; *Assistant Instructor:* Burkhalter, Schlanger; *Senior Research Associate:* Barger-Lux; *Professor Emeritus:* Booth, Brody, Holthaus, Pettinger, Sketch; *Adjunct Professor Emeritus:* Fusaro; *Clinical Professor Emeritus:* Levin. *Lecturer:* Schlueter, Thome.

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 (8)

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 its subspecialties. The inpatient experience consists of general medicine rotations at Creighton University Medical Center, Omaha VA Medical Center, Immanuel Medical Center, and St. Mary's Medical Center in San Francisco, California. 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 General Medicine Sub-Internship (4) (CUMC)

The senior student will participate as a sub-intern in the care of hospitalized patients. Patients are assigned to the students on a rotational basis under the supervision of a supervisory resident and attending physician.

MED 410 Pulmonary/Critical Care Methodist Hospital (4)

The Pulmonary/Critical Care Medicine Selective for Senior Medical Students includes the expansion of knowledge gained as sophomore and junior students in the fundamentals of physical diagnosis and disease recognition, evaluation, and management.

MED 412 Pulmonary (4) (VA Medical Center)

The Pulmonary Care Medicine Selective for Senior Medical Students includes the expansion of knowledge gained as sophomore and junior students in the fundamentals of physical diagnosis and disease recognition, evaluation and management.

MED 413 Pulmonary Medicine (4) (Bergan Mercy and/or Immanuel Hospital)

During the four-week period, the student(s) will work closely with one of the staff physicians in the consultation and management of patients with respiratory disease at Bergan Mercy and/or Immanuel Hospitals.

MED 416 Clinical Allergy/Immunology (4) (CUMC)

The Clinical Allergy and Immunology elective is primarily an outpatient clinic based rotation.

MED 422 Renal Medicine (4) (CUMC)

In this rotation, the student functions as a member of the nephrology team at CUMC. Students are assigned patients on a rotational basis and follow their patients throughout their hospitalization under the direct supervision of the attending physician, supervisory resident, and first year resident.

MED 431 Dermatology (2-4)

The student will learn to diagnose certain skin disorders, their underlying medical conditions, and treatment/consultation methods. Course can be offered as a two-week Section A course as well.

MED 435 Medical Hematology/Oncology/Palliative Care (4) (CUMC)

Students taking this rotation will learn about palliative and supportive care for cancer patients, end of life care, and be given instruction in patient physician communication.

MED 442 Inpatient Cardiology (4) (CUMC)

In this rotation the student will participate as a member of the team in the care of patients admitted to the CCU and Cardiovascular service at CUMC.

MED 456 Gastrointestinal Medicine (4) (CUMC)

MED 456 Gastroenterology is an elective for those wishing to study clinical gastroenterology.

MED 465 Endocrinology, Diabetes and Metabolism (4)

In this rotation the student will participate as a senior student in the care of hospitalized patients and clinic patients.

MED 468 Infectious Diseases (4) (CUMC and Omaha VA)

This elective builds on the foundation laid by previous courses including Medical Microbiology, Physical Diagnosis, and the Internal Medicine clerkship. The students are provided responsibility for evaluating patients seen in clinic or consultation with critique of their findings and supervision of their day-to-day clinical decisions.

MED 469 Rheumatology (4)

The goals of the Rheumatology Medicine elective for senior medical students include the expansion of knowledge gained as sophomore and junior students in the physical examination evaluation, interpretation of laboratory tests, and management of patients.

MED 470 Outpatient Medicine - Foreign Service (Dominican Republic) (credit by arrangement)

The student will participate as a member of the team in the care of people in rural Dominican Republic.

MED 471 Emergency Medicine (4)

In this rotation, the student will participate as a member of a team in the care of patients presenting to the Emergency Department.

MED 472 Critical Care (4) (Veterans Administrator Medical Center)

In this rotation the student will participate as a member of the team in the care of patients admitted to the ICU.

MED 473 Internal Medicine Community Health Medicine (4)

Emphasis will be placed on preventative medicine with daily discussions on disease pathogenesis, the impact of economic deprivation, and cultural practices

MED 475 Introduction to Medical Practice (2)

The purpose of this course is to introduce fourth year medical students to the basic issues relevant to managing physician practice in the United States.

MED 478 Case Studies in Cardiology (2)

In this rotation the student will participate in a set of case management studies designed to provide intensive study of the major cardiovascular disease states.

MED 480 Outpatient Medicine - Foreign Service (Dominican Republic) (4)

The student will participate in the care of patients from the rural Dominican Republic. Students will work in cooperation with local health care workers. The students work in an outpatient clinic on a daily basis under the direct supervision of a physician.

MED 481 Combined Pulmonary Diseases and Intensive Care Unit (ICU) (4)

The student will spend two weeks on the Pulmonary Consultation Service and two weeks on the Intensive Care Unit at CUMC.

MED 483 Introduction to Clinical Epidemiology and Clinical Outcomes Research (4)

The purpose of this course is to introduce fourth-year medical students to the basic issues relevant to conducting, interpreting, and applying clinical research.

MED 484 Intensive Care Unit (4)

The Intensive Care Unit (ICU) Selective Rotation for Senior Medical Students includes the expansion of knowledge gained as sophomore and junior students in the fundamentals of physical diagnosis and disease recognition, evaluation and management. The Intensive Care Unit team provides care to critically ill patients with a broad spectrum of acute and chronic medical and surgical diseases and traumatic injuries. These patients are seen by the intensivist team providing full and shared levels of care as requested by the admitting physician. The students are closely supervised in these activities by junior and senior medical residents, pulmonary and critical care fellows, and pulmonary and critical care attending physicians.

MED 486 Medical Education Elective (4)

The Medical Education Elective will introduce fourth-year medical students to general topics in teaching, foster interest in medical education, and provide instruction to promote teaching skills, particularly in small group and clinical settings. The four-week elective will introduce students to medical education scholarship, and provide support for the development of a scholarly project.

MED 487 Internal Medicine Sub-Internship (4)

The senior student will have increased responsibility for patient management in preparation for internship. As acting intern, the student will evaluate new patients on each of the team's admitting days and follow those patients throughout their hospitalization.

MED 795 Evidence Based Medicine Independent Study (credit by arrangement)

Meetings with students and faculty to critically appraise medical literature. Students will identify clinical questions and proceed with answering those questions throughout the rotation.

Residency and fellowship positions in the Department of Medicine are available for qualified medical graduates. Contact the Department Chair for specific details.

NEUROLOGY (NEU)

Professor: Bertoni (Chair); *Associate Professor:* Adickes; *Assistant Professor:* Stanek; *Associate Clinical Professor:* Larsen, Ohr, Schima; *Assistant Clinical Professor:* Kader, Khan, McAllister, Narayanaswami, Razavi, Weber.

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 General Neurology (4) (CUMC)

This elective is will allow the student to work closely with the Neurology staff in the evaluation and treatment of patients having neurological problems. The student will see outpatients and inpatients at Creighton University Medical Center and participate in various seminars in Neurology and Neuropathology.

NEU 462 General Neurology (2) (CUMC)

The Department of Neurology offers a required two-week rotation for medical students in their fourth year. The experience includes consultation on inpatient care as well as supervised clinic responsibilities.

An approved residency is available to qualified students who have an M.D. degree and wish to specialize in the field of Neurology.

OBSTETRICS AND GYNECOLOGY (OBG)

Professor: Barsoom, Casey, Fleming (Chair); *Associate Professor:* Barsoom; *Assistant Professor:* Fleming, Gray, Khandalavala, Newmyer; *Instructor:* Kenna, Rice; *Adjunct Professor:* Taylor; *Adjunct Assistant Professor:* Nagy; *Clinical Professor:* Hilgers, Pruse; *Associate Clinical Professor:* Balducci, Besse, Garcia-Padial, Hibner, Mouer, Quinn, Wyatt; *Assistant Clinical Professor:* Brady, Chambliss, Cote, Cummins, DeSouza, Doherty, Habak, Hicks, Jurgensen, Kimmel, Kirsch, Kratoska, Langenfeld, Morris, Murdock, Pietro, Potter, Ryder, Schropp, Sotolongo, Taggart, Vrbicky, Watson; *Clinical Instructor:* Amaya, Beiter, Chupp, Crotzer, Feloney, Kean-Puccioni, Keefe, McNamara, McTaggart, Pierson, Stearnes, Stigen, Sullivan; *Assistant Instructor:* Baxter, Wobser; *Associate Professor Emeritus:* Kable; *Associate Clinical Professor Emeritus:* Elston, Gaweckki.

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 The Detection and Management of the High-Risk Pregnancy (4)

The goal of this elective is to provide the student with a better understanding of the detection and management of high-risk pregnancies.

OBG 462 Private Services in Obstetrics (4)

The goal of this course is to provide an experience in the clinical and surgical practice of a private physician(s). This includes an understanding of the ambulatory outpatient that offers not only routine health maintenance screening, but also therapeutic procedures and follow-up, as well as evaluation of gynecologic disorders and experience in assisting in surgery and at deliveries of patients found in the physician office-based practice.

OBG 464 Prenatal Diagnosis (4)

The student will learn the systematic approach to the diagnosis of prenatal fetal anomalies and growth disturbances. Upon completion of this rotation, the student will be able to perform a fetal anatomic survey, as well as standard fetal ultrasound measurements to estimate gestational age and fetal weight. The student will be expected to accurately do an obstetric ultrasound, complete with measurements and assessment of anatomy, to successfully complete the rotation.

OBG 465 Ambulatory Gynecology (4)

The goal of this course is to provide an understanding of the ambulatory outpatient office-based practice that offers not only routine health maintenance screening, but also therapeutic procedures and follow-up, as well as evaluation of benign gynecologic disorders.

OBG 466 Gynecologic Oncology (4)

The goals of the Gynecologic Oncology subspecialty experience for senior medical students are the expansion of knowledge and understanding of gynecologic oncology physical diagnosis, disease recognition and evaluation, and management of gynecologic oncology disorders.

OBG 467 General Obstetrics - Foreign Service (Dominican Republic) (credit by arrangement)

The student will have the opportunity to experience the Dominican culture first-hand and provide medical care to an underserved population. Medical Spanish required. Conversation Spanish strongly encouraged.

OBG 468 General Obstetrics - Phoenix (4)

The student will do two weeks of night float and will admit, manage, and deliver laboring obstetric patients at Saint Joseph's Hospital in Phoenix, Arizona. The student will also gain experience in gynecology and attend surgeries for the next two weeks. Free housing is available near Saint Joseph's Hospital.

OBG 469 Prenatal Diagnosis and High Risk Pregnancy - Phoenix (4)

The student will do two weeks of night float and will admit, manage, and deliver laboring obstetric patients at Saint Joseph's Hospital in Phoenix, Arizona. The student will also gain experience in gynecology and attend surgeries for the next two weeks. Free housing is available near Saint Joseph's Hospital.

OBG 470 Gynecologic Surgery - Phoenix (4)

The student will do four weeks working with Dr. Hibner in the operating room and the office both at St. Joseph's Hospital and Maricopa Medical Center in Phoenix, Arizona. The student will serve as a first or second assistant on the gynecological surgical procedures and see surgical patients in the office. Free housing is available near Saint Joseph's Hospital.

OBG 471 General OBGYN-International Elective (Peru) (4)

The students will experience the Peruvian culture and provide medical care in a setting of severe poverty. The student will provide obstetrical care in a maternity hospital and gynecologic care in clinics and a hospice. They will go into the women's homes to provide follow-up care. It is important for the students to be aware that the Chimbote, Peru, rotation is a unique, faith-based program affiliated with Creighton University.

OBG 472 Inpatient Gynecology (4)

The student will function as a sub-intern on the University Inpatient Gynecology Service. He/she will participate in morning rounds and surgery everyday with option to participate in resident or faculty outpatient gynecology clinics and gynecologic ultrasound clinics.

OBG 473 Delivery of Women Healthcare - Foreign Service (D.R.) (4)

The student will have the opportunity to experience the Dominican culture first hand and provide medical care to an under-served population. The student will gain an understanding of the differences in which healthcare is delivered to women in a third world country. The student will also gain experience in the private and rural clinic settings.

An approved residency is available to qualified students who have an M.D. degree and wish to specialize in the field of Obstetrics.

PATHOLOGY (PTG)

Professor: Allen, Bewtra, Brumback (Chair), Gatalica, Hunter, Sarma; *Associate Professor:* Adickes, Baltaro, Cavalieri, Knezetic, Nipper, Silva, Wang; *Assistant Professor:* Deng, Hu, Naushad, Sharma, Tyler, Wang, Xie; *Instructor:* Hess; *Assistant Instructor:* Giger; *Associate Clinical Professor:* Lilleberg, Okoye, Perry; *Assistant Clinical Professor:* Bogard, Lyman, Ruma, Zieno; *Professor Emeritus:* Healy, Lankford, Quigley; *Associate Clinical Professor Emeritus:* Sciortino.

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

Fourth Year

PTG 461 Introduction to Pathology Practice (4)

The objective of the Senior Elective Program is to give the 4th year medical student a broad introduction in the practice of pathology built around interaction with clinicians, pathologists, residents, and technical staff.

PTG 462 Topics in Pathology (4)

This elective is designed to be undertaken in one section of the laboratory and may be taken with a clinical or research emphasis. Pre-requisite for this rotation is Introduction to Pathology Practice, similar experience and/or permission of the selected faculty member.

PTG 463 Neuropathology (4)

The objective of the Senior Elective Program is to give the fourth year medical student an intense exposure to neuropathology as practiced as a subspecialty of Pathology.

PTG 464 Clinical Neuroscience (4)

The objective of the Senior Elective Program is to give the fourth year medical student an introduction to the varied disciplines of the clinical neurosciences.

PTG 466 Medical Informatics (4)

This Senior Elective is a survey of the current state of informatics in medicine. There is a particular emphasis on pathology informatics, however, the principles discussed in this elective are applicable to medicine in general.

PTG 467 Survey of Pathology Practice (2)

The objective of the 2 week Survey Elective is to give the 4th year medical student a broad introduction in the practice of pathology built around interaction with clinicians, pathologists, residents, and technical staff. This elective is designed to offer each student an opportunity to gain an introductory understanding of the practice of clinical and anatomic pathology.

PTG 468 Microbial Laboratory Diagnosis (4)

This course is designed to familiarize the student with the practical aspects of clinical microbiology. Emphasis will be placed on specimen selection, collection and processing, identification of microbial pathogens and antimicrobial susceptibility testing as an aid for the diagnosis of infectious diseases.

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.

PEDIATRICS (PDT)

Professor: Bhatia, Chatterjee, Fletcher, Hopp, Roth, Zach (Chair); *Associate Professor:* Hanson, Jung; *Assistant Professor:* Akhtar, Arora, Desmangles, Fernandez, Harrison, Hudson, Kaftan, Loucks, Macklem, Mikuls, Moffatt, Moore, Sindelar, Specht, Steenson, Stokes, Townley, Varman, Yaghmour; *Adjunct Assistant Professor:* Kratochvil; *Instructor:* McNally; *Clinical Professor:* Buehler, Coccia, Colombo, Danford, Gordon, Gumbiner, Kugler, Lane, Lazortiz, Murphy, Peck, Rizzo, Schaefer, Thompson, Tonniges, Walburn, Warkentin, White; *Associate Clinical Professor:* Abromowitch, Amin, Bolam, Boyd, Ellison, Erickson, Grovas, Grush, Harper, Hogg, Joekel, Kessler, Larsen, Lindsay, Lovell, Lutz, Madison, Martin, Moore, Nelson, Reimers, Reynolds, Sammut, Scott-Mordhorst, Snyder, Willis, Wolcott; *Assistant Clinical Professor:* Allen, Amstutz, Anderson-Berry, Andresen, Anglim, Attard, Barthold, Blitz, Bosch, Brown, Bruce, Calderon, Carnazzo, DeMare, DiRenzo-Coffey, Doherty, Finken, Firzlie, Fletcher, Gnarra, Grimaldi, Holst, Kaufman, Kettelhut, Knee, Kirsch, Knowles, Kolb, Krenzer, LaCroix, Lavedan, Lerner, Lilien, McCann, McEvoy, Metz, Mysore, Nielsen, Noronha, Oakes, Paradis, Parra-Roide, Parker, Penny, Penny, Pitner, Prestridge, Quinn, Rizal, Rupp, Rush, Russell, Snyder, Stephenson, Thakker, Tolo, Tomek, Uzendoski, Vance, Vanderbur, Vann, Veaser, Walenz, Wilson, Wilwerding, Winterscheid, Yoon-Willis; *Clinical Instructor:* Patney, Stoolman; *Lecturer:* Isaacson; *Clinical Instructor:* Patney; *Lecturer:* Bausch, Isaacson; *Emeritus Professor:* Fine; *Adjunct Professor Emeritus:* Fusaro.

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 460 Pediatric Inpatient Externship (4) (Children's Hospital)

The senior student on this rotation will assume primary responsibility for his/her patients, working with the resident and attending to ensure that quality and timely care is given. The student will continue to advance his/her communication, clinical problem solving and procedural skills, and become more familiar with common health problems in pediatrics.

PDT 461 Pediatric Critical Care (4) (Children's Hospital)

The student participates as a sub-intern in the care of critically ill pediatric patients. Patients represent the full range of pediatric critical care.

PDT 463 Pediatric Infectious Disease (4)

Students will learn to evaluate neonates, infants, and children with a wide range of infectious diseases.

PDT 464 Neonatal Intensive Care Services (4) (CUMC)

The student will serve as a "junior house officer" under the supervision of a staff Neonatologist and a pediatric house officer. The student will be exposed to the critical care of sick and high risk infants.

PDT 466 Pediatric Cardiology (4) (Children's Hospital)

Students will participate in the care and evaluation of pediatric patients with known or suspected congenital heart disease. Students will also encounter pediatric patients with acquired cardiomyopathy.

PDT 467 Pediatric Neurology (4) (Children's Hospital)

This elective will enable the student to evaluate and treat children with neurologic disorders. The student will see patients in both hospital and outpatient settings. Participation in Neurology conference teaching sessions is required.

PDT 468 Pediatric Gastroenterology (4) (Children's Hospital)

Students will learn to evaluate pediatric patients with chronic and infectious diarrhea, abdominal pain, constipation, malabsorption, inflammatory bowel disease, gastrointestinal infections, Hirschsprung's disease, neonatal cholestasis, growth failure, chronic vomiting, and liver disease.

PDT 469 Pediatric Endocrinology Services (4) (Children's Hospital)

The student will participate in the care of pediatric patients with a variety of problems seen in pediatric endocrinology private practice. There are seven half-day clinics each week and daily ward rounds. Regular formal discussions concerning endocrine problems are held and the student is expected to give a presentation on a pertinent topic of interest toward the end of the rotation.

PDT 470 Pediatric Hematology/Oncology Service (4) (Children's Hospital)

This elective is for those students who are thinking about a career in pediatrics and desire in-depth clinical exposure to hematology and cancer patients. Students will follow patients in the clinic and on the inpatient service.

PDT 471 Pediatric Respiratory and Critical Care Medicine (4) (Children's Hospital)

Pediatric Respiratory and Critical Care Medicine is an elective for those wishing to study the spectrum of clinical respiratory disease in children. The experience is designed for motivated senior medical students.

PDT 472 General Pediatrics (credit by arrangement)

This is an elective for those students wishing to work in a private practice pediatric setting.

PDT 473 Advanced Pediatrics (4)

This is an elective for those students wishing to work in a private practice pediatric setting.

PDT 474 Pediatric Emergency Medicine (4)

Students will participate in the care of patients presenting to the Pediatric Emergency Department at Children's Hospital. Students are assigned attending physicians and will work with the attending physician to manage patients during their Emergency Department visit.

PDT 475 Pediatric Pulmonology (Phoenix) (4)

The student will participate in Inpatient rounds and patient evaluation of pulmonary patients in the morning. They will also participate in outpatient clinic visits, evaluate and treat pulmonary patients in the afternoon. Interactive didactic discussion regarding pulmonary diseases will occur periodically throughout the rotation. The student may participate in the department teaching activities including attending rounds, grand rounds, afternoon lectures and daily noon teaching conferences.

PDT 476 Chronic Illness in Childhood/Children's Rehab Services (Phoenix) (4)

The student will participate in the various sub-specialty clinics at the Children's Rehabilitative Services Clinic in Phoenix. They also will participate in pediatric rehabilitation team rounds. There will be a topic presentation dealing with chronic illness selected by the student. The student may participate in the department teaching activities including attending rounds, grand rounds, afternoon lectures and daily noon teaching conferences.

PDT 477 Clinical Genetics/Dysmorphology (Phoenix) (4)

The student will attend all clinical genetics/dysmorphology clinics at The Children's Health Center of St. Joseph's Hospital, Children's Rehabilitation Services and Phoenix Children's Hospital.

PDT 478 Pediatric Nephrology (Phoenix) (4)

The student will participate in the diagnosis and management of inpatients and outpatient with kidney diseases and related problems. They will perform the initial evaluation of new patients in both the inpatient and outpatient setting. They will participate in the methods and procedures performed in the renal metabolic laboratory.

PDT 479 Newborn/General Pediatrics (Phoenix) (4)

The student will participate in daily newborn nursery rounds with the student assuming primary care for 1-3 newborns. After assessment of the newborns, the cases are discussed with an attending pediatrician and management care plans are developed.

PDT 480 Assessment of Child Abuse and Neglect (Phoenix) (4)

The student will participate in patient care in the Child Abuse Evaluation Center at the Children's Health Center of St. Joseph's Hospital, selected reading materials, observation of physicians and members of law enforcement, and mental health in providing assistance to children and their families. The student may participate in the department teaching activities including attending rounds, grand rounds, afternoon lectures and daily noon teaching conferences.

PDT 481 Development and Behavioral Pediatrics (Phoenix) (4)

The student will participate in patient care with direct attending faculty supervision in the Newborn Developmental Follow-Up Program, the Attention Deficit/Hyperactivity Disorders Program, and the Foster Care Assessment Program.

PDT 482 Pediatric Gastroenterology and Nutrition (4)

The student will be an active participant in out-patient GI clinics, inpatient consultative services and neonatal consultative services. Didactic sessions on major topics in Pediatric GI will be given frequently throughout the elective period. The student will present a short talk on a GI topic of interest.

PDT 483 Pediatric Neurology-Phoenix (4)

This elective is appropriate for students considering a career in pediatrics or neurology. It is particularly encouraged for those students considering a career in child neurology, developmental pediatrics, or developmental neuroscience.

PDT 484 Pediatric Critical Care (Phoenix) (4)

The student will participate in daily patient care/attending rounds and has continuous informal attending contact while in the patient care setting. When appropriate and with supervision the student will perform or participate in various procedures such as, endotracheal intubation, lumbar puncture, CPR, central line placement, etc.

PDT 485 Neonatology (Phoenix) (4)

During this elective the student will attend high-risk deliveries, under the supervision of pediatric residents, neonatal nurse practitioners and/or attending neonatologist carry a case load of 2-4 moderately ill NICU and intermediate nursery patients.

PDT 486 Inpatient Pediatrics (Phoenix) (4)

During this elective the student will be the primary care provider for up to five ward patients under the supervision of a senior resident and attending physician.

PDT 487 Family-Centered Patient Care (4)

Incorporation of family-centered patient care in the medical education of health care professionals is imperative in order to fully care for and understand the complex nature of the patients we serve. The goal of this course is to provide the skills necessary to implement family-centered care in patient encounters, and in doing so, encompassing a more diverse viewpoint of how to care for the individuals who seek our care.

PDT 488 Pediatric Allergy and Immunology (4)

The student will participate in the care of pediatric patients with a variety of problems seen in Pediatric allergy and immunology patients.

PDT 489 Pediatric Sub-Internship (4)

The student will participate in a four week experience interacting with both attendings and residents in the care of pediatric patients in both the pediatric intensive care unit and on the general floor at Creighton University Medical Center.

PDT 490 Pediatrics: Cardiac Critical Care (4) (Phoenix)

The Pediatric Cardiac Critical Care Rotation is designed for Senior Medical Students and is an opportunity to gain exposure to the acute care of critically ill children in the setting of a Pediatric Cardiothoracic Intensive Care Unit. Under the direct supervision of the Pediatric Cardiac Intensive Care faculty, students will provide direct patient care to 2-3 critically ill children with various types of congenital or acquired heart disease as well as other organ system problems including respiratory failure, renal failure and shock.

PDT 491 Pediatrics: Cardiology (4) (Phoenix)

The Pediatric Cardiology Rotation is designed for Senior Medical Students and is an opportunity to gain exposure to the full range of pediatric cardiac disease, both congenital and acquired, with a specific focus on the outpatient component of pediatric cardiology.

Residencies are available to the qualified graduate who wishes to pursue the specialty of Pediatrics.

PHARMACOLOGY (PHR)

Professor: Abel, Dowd, Khan, Makoid, Murray (Chair), Petzel, Roche; *Associate Professor:* Alsharif, Cerutis, Dunlay, Jeffries, Norton, Opere, Scofield, Smith, Tu; *Assistant Professor:* Bockman, Dravid; *Resident Assistant Professor:* Wolff; *Professor Emeritus:* Pettinger.

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.

PHR 461 Integrative and Alternative Medicine (4)

This Senior Elective is a critical survey of commonly employed complementary and alternative therapies.

PHYSICAL MEDICINE AND REHABILITATION

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

PMR 401 Physical Medicine and Rehabilitation (4)

This elective will provide the medical student with a comprehensive overview of the discipline of Physical Medicine and Rehabilitation. The Physical Medicine and Rehabilitation elective is located at the Immanuel Rehabilitation Center, located on the campus of Alegent Health Immanuel Medical Center. The Immanuel Rehabilitation Center specializes in the care of inpatients and outpatients who have had spinal cord injury, brain injury or stroke, amputations and other neurologic disorders.

PREVENTIVE MEDICINE AND PUBLIC HEALTH (PMH)

Professor: Kosoko-Lasaki, Lynch (Chair); *Associate Professor:* Furlong, Knezetic, Silva, Watson; *Assistant Professor:* Chen; *Instructor:* Lynch; *Assistant Clinical Professor:* Ashwathnarayan, Attard, Haynatzka; *Lecturer:* Thome; *Professor Emeritus:* Severin; *Adjunct Professor Emeritus:* Fusaro.

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

PMH 461 Cancer Epidemiology (4)

The rotation in cancer epidemiology will consist of an assigned research project pertinent to epidemiologic factors in one or more malignant neoplasms of man.

PMH 462 Clinical Genetics (4)

This elective program will be devoted primarily to genetic models using families with a high frequency of different diseases (e.g. cancer, heart disease, and others). This will enable students to evaluate the risk factors involved and the mode of genetic transmission of these diseases. Seminars will be offered to students on this subject to explain the genetic models that have been used in clinical medicine.

PMH 470 Preventive Ophthalmology (DR) (4)

Students will participate as team members in HS-MACA's Prevent Blindness Initiative (PBI) in collaboration with the Institute for Latin American Concern (ILAC). Students will conduct blindness prevention screenings in Latin America, where children are at risk for vitamin A deficiency and adults are at risk for glaucoma, cataract and pterygium. In addition, in 2005, we have demonstrated a disproportionately high prevalence of ocular signs of vitamin A deficiency in the Dominican Republic.

PSYCHIATRY AND BEHAVIORAL SCIENCES (PBS)

Professor: Bhatia, Bhatia, Brumback, Chu, Dickel, Guck, Kavan, Malesker, Petty, Sullivan, Wilson (Chair); *Associate Professor:* Fernandes, Happe, Madison, Malesker, Marciel, Price, Sudan; *Assistant Professor:* Arora, Battafarano, Coleman, Malin, Ogunleye, Ramaswamy, Sattar, Snyder; *Adjunct Professor:* Svolos; *Instructor:* Qadri; *Clinical Professor:* Burke, Lazortiz, Shaffer, Wengel; *Associate Clinical Professor:* Boust, Diercks, Fleisher, Hartmann, Hsieh, Kraft, Lehnhoff, Madison, Roccaforte, Swanson, Zimmerman; *Assistant Clinical Professor:* Bahr, Caplan, Coady-Leeper, Coy, Davis, Dewan, Faryna, Grant, Harrington, Heaney, Hunziker, Jones, Kauzlarich, Kipperman, Lee, McGivern, Newman, North, Ravipati, Riedler, Roy, Sadiq, Schmidt, Seamands, Sharma, Stoller, Taylor, Townsend, Wetzel, Woodard; *Clinical Instructor:* Cassidy, Egbert, Forsman-Bierman, Kamal, Naseem, Reddy, Sedlacek, Siddiqui, Snyder, Sood, Walters, West; *Lecturer:* Anderson, Nobus; *Professor 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 Clerkship (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, Children's Hospital, Omaha VAMC, Douglas County Health Center, and the Creighton Psychiatry Clinic. In addition to bedside teaching and patient examination, students attend a series of Grand Rounds, case conferences, and subject seminars.

Fourth Year

PBS 462 Clinical Psychopharmacology (4) (VA Medical Center)

This elective will provide contemporary information regarding the growing field of psychopharmacology. This will be achieved through guided independent learning (e.g., review of recent literature and assigned reading, small group discussion, participation in clinical teaching rounds, clinics, Grand Rounds, case discussions, and research activities).

PBS 463 Child and Adolescent Psychiatry (2 or 4)

This elective is a clinical rotation for those interested to explore in depth Child and Adolescent Psychiatry.

PBS 464 Psychiatry Research (4)

Students will spend this elective period involved in the Creighton Psychiatry Research Center, and its affiliated Research Clinics at the Omaha VA Medical Center on current active protocols or, *by mutual agreement*, special topics.

PBS 466 Emergency Psychiatry (4)

During this rotation students will be encouraged to seek information about the growing body of knowledge and skills in the field of emergency psychiatry.

PBS 467 Geriatric Psychiatry (2 or 4)

The Geriatric Psychiatry elective will provide the students with experience in the evaluation and treatment of elderly patients with depression, anxiety, Alzheimer's disease, and other causes of dementia.

PBS 470 Eating Disorders (2-4)

This experience will familiarize the medical student with the evaluation and treatment of children and adolescents with eating disorders.

PBS 472 Adult Inpatient Psychiatry (2-4)

The student will be assigned to an acute hospital unit. Students collaborate in treatment teams participating in rounds, case-conferences, Grand Rounds, and individual supervision with strong emphasis on differential diagnosis and planning and implementing a biopsychosocial treatment plan for psychiatric patients.

PBS 474 Depression Disorders and their Treatment (2-4)

This course combines clinical service with depressed patients and discussion of books and articles discussing various aspects of the recognition, diagnosis, and treatment of depressive disorders.

PBS 475 Consultation/Liaison Psychiatry (2-4)

This elective provides exposure to medically ill patients with emotional/psychiatric problems along with special teaching on psychiatric diagnostic issues, acute treatment plans, short-term intervention techniques, and supportive therapies.

PBS 476 Special Topics in Psychiatry (credit by arrangement)

This rotation is individually designed by the student and the Director. Available topics may be Evolutionary Psychology, Women's Issues, Outpatient Psychiatry, Forensic Psychiatry, Special Readings, or a combination of topics with clinical service.

PBS 479 Addictions (2-4)

The student will spend this elective period at the Substance Abuse Treatment Center (SATC) at the VA Hospital participating in the evaluation, assessment, and treatment of chemically dependent patients.

PBS 482 Trans-Cultural and Community Psychiatry (2-4)

This community-based experiential course provides students with practical knowledge and experience in a community health system dedicated to psychiatric care for a transcultural population in Hilo, Hawaii.

PBS 483 Domestic Violence Practicum (2-4)

This community-based experiential course provides students with practical knowledge and experience in community agencies and sites dedicated to reducing domestic violence and aiding its victims in Omaha.

PBS 486 Narratives of Illness (2-4)

This two- week or four-week reading course involves the student in reading first-person narratives of psychiatric and medical illness, with one or two short pieces of fiction.

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: Fleming, Fletcher, Goldman (Chair), Mironov; *Associate Professor:* Maydew, Nguyen, Phalen; *Assistant Professor:* Csordas, Davey, Dworak, Gelbman, Grayev, Kaufman, Paknikar; *Adjunct Associate Professor:* Frank; *Clinical Professor:* Sano, Welch; *Associate Clinical Professor:* Silberberg; *Assistant Clinical Professor:* Allbery; *Associate Clinical Professor Emeritus:* Johnson; *Assistant Instructor:* Jaeger, Terry.

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

Third and Fourth Year

RAD 463 Diagnostic Radiology (4)

The Department of Radiology offers an elective course in General Diagnostic Radiology. This is an intensive introduction to clinical imaging targeted for fourth year medical students.

RAD 464 Radiology Oncology (4)

The Department of Radiology offers an elective course in Radiation Oncology. This is a four-week course as introduction to the field of radiation oncology targeted for fourth year medical students.

RAD 465 Angio/Interventional (4)

The Department of radiology offers an elective course in Vascular and Interventional Radiology in which the medical student becomes a member of the interventional team.

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)

Professor: Chiou, Filipi, Fitzgibbons, Forse, Gaines, Kosoko-Lasaki, Loggie, McGuire, Mohiuddin, Monaghan, O'Brien, Quinn, Sugimoto (Chair), Thomas; *Associate Professor:* Chakkalakal, Feldhaus, Mittal, Palmer, Silva, Sudan, Taylon, Wang, Zielinski; *Assistant Professor:* Balcers, Bajenova, Bhuller, Cemaj, Connolly, Feldhaus, Foster, Govindarajan, Graham, McConnell, Ogunleye, Sekundiak, Sykes, Wright; *Adjunct Associate Professor:* Miloro; *Clinical Professor:* Hemstreet, Lynch, Petersen; *Associate Clinical Professor:* Aklog, Bell, Blatchford, Bleicher, Bremner, Christensen, Cleveland, Ciurej, DeMarco, Deeths, Heieck, McLeay, Michels, Monson, Moore, Murphy, Priluck, Richards, Rothberg, Shamos, Thorson, Tomeh; *Assistant Clinical Professor:* Allen, Ayoub, Baccari, Bowman, Campbell, Chait, Cohn, Collicott, Cusick, DeGuzman, DeSouza, Dobleman, Donahue, Duncan, Emanuel, Fehringer, Fitzgibbons, Gardner, Gardner, Garred, Gogela, Gordon, Gottlieb, Gross, Hammel, Johanning, Kelly, Khoynezhad, Klein, Konigsberg, Kratochvil, Longo, Lueg, Mankin, Margalit, McCarthy, McClellan, McGill, McGuire, McNamara, Mercier, Montag, Moore, Mormino, Morrison, Mota, Nigro, Olari, Patel, Paul, Peetz, Peters, Phillips, Pipinos, Pitsch, Pitsch, Prinz, Ramos, Raynor, Russell, Sjulín, Townley, Troia, Troia, Troia, Tyndall, Voigt, Volz, Vukonich, Webb, Weremy, Winkler, Woodward, Yohannes; *Clinical Instructor:* Bares, Cheatham, Clark, Dowell, Drake, Ferenstein, Gradowski, Horgan, Lichtenberg, Lundak, Margalit, Miller, Myrtue, O'Malley, Oleson, Redland, Rivard, Schlichtemeier, Sluiter, Tiedeman, Tran, Vandervort; *Assistant Instructor:* Shereck; *Associate Clinical Professor Emeritus:* Pinch, Schultz; *Assistant Clinical Professor Emeritus:* Peetz.

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

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 Sub-Internship in Trauma/Critical Care (4)

The student is expected to participate in teaching rounds and assist in the operating room for patients admitted to the general surgical trauma service. The student will function as a sub-intern and be expected to present cases during rounds as well as at trauma conferences. The student will also be expected to participate in research activities within the trauma division.

SUR 405 Sub-Internship in General Surgery/ University II (4)

This course is an intensive surgical experience with emphasis on mini-invasive general surgical procedures. The sub-intern will be given opportunities to first assist in selected cases and manage critically ill patients.

SUR 407 Elective in General Surgery (4)

This service involves participation in preoperative and postoperative care of the general surgical patient. Students are expected to round with attending physicians and make appropriate orders and notes on patient charts. Students should be thoroughly prepared by reading appropriate material for cases on which they scrub. In addition, students will observe surgical techniques and perform simple procedures. During the month, students will be expected to present a 30-minute topic of their choice in an area of general surgery to the attending physicians. The student will act as a sub-intern during this month.

SUR 408 Elective in General Surgery (4)

This service involves participation in preoperative and postoperative care of the general surgical patient. Students are expected to round with attending physicians and make appropriate orders and notes on patient charts. Students should be thoroughly prepared by reading appropriate material for cases on which they scrub. In addition, students will observe surgical techniques and perform simple procedures. During the month, students will be expected to present a 30-minute topic of their choice in an area of general surgery to the attending physicians. The student will act as a sub-intern during this month.

SUR 409 Selective in General Surgery (4)

This service involves participation in preoperative and postoperative care of the general surgical patient. Students are expected to round with attending physicians and make appropriate orders and notes on patient charts. Students should be thoroughly prepared by reading appropriate material for cases on which they scrub. In addition, students will observe surgical techniques and perform simple procedures. During the month, students will be expected to present a 30-minute topic of their choice in an area of general surgery to the attending physicians. The student will act as a sub-intern during this month.

SUR 410 Selective in Surgical Oncology (4)

This service involves participation in pre-operative and post-operative care of the surgical oncology patient. Students are expected to round with attending physicians and make appropriate orders and notes on patient charts. Students are expected to prepare thoroughly by reading appropriate material for cases on which they scrub. In addition, students will observe surgical techniques and perform simple procedures.

SUR 450 Selective in Otolaryngology (4)

This rotation in Otolaryngology and Human Communication, offers an exposure to the medical and surgical evaluation and management of associated problems of this specialty. Patient population consists of both outpatients and inpatients at Boys Town National Research Hospital, Bergan Mercy Hospital, Children's Memorial Hospital, and Nebraska Methodist Hospital. It focuses on the adult and pediatric population. Time will be divided between clinical experience, operative experience, and formal didactic on the various aspects of ENT. The student will have the opportunity to observe audiological, vestibular and speech/language evaluations, integral parts of the total ENT diagnostic and treatment plan. It is anticipated the student will acquire adequate skill in the performance of a complete ENT examination and become familiar with the diagnosis and management of the major ENT disorders. Student progress will be assessed with weekly oral presentations. Knowledge of surgical indications and complication will be required and the student will be responsible for patient management.

SUR 460 Selective in Cardiovascular and Cardiothoracic Surgery (4)

This elective will include all aspects of cardiovascular, thoracic, peripheral vascular surgery, preoperative evaluation, intraoperative experience, and postoperative management of patients. Responsibilities will involve following and caring for critically ill patients who have undergone the above surgical procedures, and first hand experience dealing with ventilators, inotropic, and invasive monitoring. Exposure in the operating room will include first assistant duties. The student will be part of a team caring for these patients and will participate actively in bedside and operating room teaching.

SUR 461 Sub-Internship in Cardiovascular and Cardiothoracic Surgery (4)

This elective will include all aspects of cardiovascular, thoracic, peripheral vascular surgery, preoperative evaluation, intraoperative experience, and postoperative management of patients.

SUR 462 General Surgery (4)

This service involves participation in preoperative and postoperative care of the general surgical patient.

SUR 468 Sub-Internship in General, Vascular, and Orthopaedic Surgery (4)

In this course the student will work closely with two surgeons, gaining experience in all aspects of a busy general surgery practice. This practice includes not only general surgery but vascular and orthopaedic surgery as well.

SUR 470 Sub-Internship in Urology (4)

This course will be under the supervision of the Chief of Urology. Students will rotate for four weeks on the University Urology service at CUMC-St. Joseph Hospital.

SUR 472 Sub-Internship in Neurological Surgery (4)

Students on this service will be responsible for routine daily care of neurological patients. Students will perform histories and physicals with emphasis on neurological examination. Students will actively participate in daily care, neurodiagnostic procedures, surgery, postoperative care, and attend Neurosurgery clinics and Neurosurgery conferences.

SUR 474 Ophthalmology (4)

This ophthalmology elective serves as an introduction to the medical and surgical diseases of the eye. This course will give students the opportunity to become very familiar with ophthalmology. Students will participate in primary eye care and assist with the responsibilities of care for patients.

SUR 475 Sub-Internship in Orthopaedic Surgery (4)

On this service, the students participate in the full range of clinical and teaching activities.

SUR 476 Otolaryngology (2-4)

This rotation in Otolaryngology and Human Communication offers an exposure to the medical and surgical evaluation and management of associated problems of this specialty.

SUR 477 Sub-Internship in Pediatric Surgery (4) (Children's Hospital)

This rotation will expose the student to common surgical diseases and congenital deformities in infants and children. The student will be required to perform selected histories and physicals on these patients and will second or first assist in surgery.

SUR 478 Pediatric Surgery (4) (Kansas City, Missouri)

The student will be exposed to a wide variety of surgical diseases to include pediatric cardiology and trauma. The student will work closely with our Creighton surgical resident rotating at Children's Mercy Hospital.

SUR 479 Plastic and Reconstructive Surgery (4)

This elective will introduce to the student the spectrum of modern plastic surgery.

SUR 481 Orthopaedic Surgery (4)

Senior students electing to enroll in this elective are assigned to the Orthopaedic Surgery Service in our clinics and Bergan Mercy Hospital. On this service the students participate in the full range of clinical and teaching activities.

SUR 485 Sub-Internship in Critical Care (4)

The student is expected to participate in daily teaching rounds in the ICU. The student will function as a sub-intern and be expected to present assigned patients on rounds, attend all lectures and conferences and read required material. Students will also have the opportunity to do procedures under close supervision.

SUR 486 Selective in Burns (4) (Lincoln)

This service involves participation in preoperative and postoperative care of the general surgical patient. Students are expected to round with attending physicians and make appropriate orders and notes on patient charts. Students should be thoroughly prepared by reading appropriate material for cases on which they scrub. In addition, students will observe surgical techniques and perform simple procedures. During the month, students will be expected to present a 30-minute topic of their choice in an area of general surgery or Burns to the attending physicians. The student will act as a sub-intern during this month.

SUR 487 Elective in Plastic and Reconstructive Surgery (4)

This elective will introduce to the student the spectrum of modern plastic surgery. It will encompass the basic fundamentals of wound healing, evaluation and treatment of maxillofacial injuries, repair and reconstruction of head and neck tumors, repair of congenital facial deformities, review of surgical physiology in the treatment of burns, in addition to exposure to the various cosmetic surgical procedures. Instruction will include observation, assistance and instruction on plastic surgical techniques performed in both university and university affiliated hospitals. Didactic lectures will include a basic core of information supplemented by topics appropriate to the interests of the individual student.

SUR 488 Selectives in General Surgery (4) (CUMC)

This service involves participation in preoperative and postoperative care of the general surgical patient. Students are expected to round with attending physicians and make appropriate orders and notes on patient charts. Students should be thoroughly prepared by reading appropriate material for cases on which they scrub. In addition, students will be expected to present a 30-minute topic of their choice in an area of general surgery to the attending physicians. The student will act as a sub-intern during this month.

SUR 489 Selectives in Pediatric Ophthalmology (4) (CUMC)

This ophthalmology elective serves as an introduction to the medical and surgical diseases of the eye. This course will give students the opportunity to become very familiar with ophthalmology. Students will participate in primary eye care and assist with the responsibilities of care for patients.

SUR 490 Selectives in Urology (4)

This course will be under the supervision of Paulos Yohannes, MD. Students will rotate for four weeks at Urology Health Center and Fremont Area Medical Center. The student will function as a sub-intern in urology, performing admission histories and physical examinations, planning patient study programs, and joining with the urology staff for patient care in the cystoscopy and operating rooms. The student will assist in postoperative management of their patients. Students will function as a member of the urology team.

SUR 491 Plastic and Reconstructive Surgery Selective (4)

This rotation will introduce to the student the spectrum of modern plastic surgery. It will encompass the basic fundamentals of wound healing, evaluation and treatment of maxillofacial injuries, repair and reconstruction of head and neck tumors, repair of congenital facial deformities, review of surgical physiology in the treatment of burns, in addition to exposure to the various cosmetic surgical procedures. Instruction will include observation, assistance and instruction on plastic surgical techniques performed in Creighton University Medical Center.

An approved residency is available to qualified students who have an M.D. degree and wish to specialize in the field of Surgery.

FACULTY

Note: The year appearing in parentheses after the academic rank and official position indicates the beginning of service in Creighton University. The second date, if given, indicates the year of appointment to present rank.

PETER W. ABEL, *Professor of Pharmacology* (1987; 1997); *Professor of Pharmacy Sciences* (1993; 1997).
B.S., University of Wisconsin, 1973; Ph.D., West Virginia University, 1978.

REEMA ABOU-NASR, *Assistant Professor of Family Medicine* (2000; 2001).
B.S., University of Nebraska, 1992; M.D., 1997.

MINNIE ABROMOWITCH, *Associate Clinical Professor of Pediatrics* (1996).
B.S., University of Manitoba, 1969; M.D., 1973.

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.

DEVENDRA K. AGRAWAL, *Professor of Biomedical Sciences* (1985; 2004); *Professor of Medical Microbiology and Immunology* (1995; 1997); *Professor of Medicine* (1985; 2004).
B.Sc., Lucknow University (India), 1971; M.Sc., 1973; Ph.D. (Biochemistry), 1978; Ph.D., (Medical Sciences), McMaster University (Canada), 1984.

NAEEM AHMED, *Assistant Clinical Professor of Medicine* (2006).
M.B., B.S., King Edward Medical College (Pakistan), 1988.

JAVED AKHTAR, *Assistant Professor of Medicine* (2006).
M.B., B.S., Quaid-i-Azam Medical College (1986).

MOHAMMED P. AKHTER, *Associate Professor of Medicine* (1991; 2003); *Associate Professor of General Dentistry* (1992; 2003).
B.S., NED University of Engineering and Technology, 1981; M.S., University of Nebraska, 1983; Ph.D., University of Nebraska-Lincoln, 1988.

LISHAN AKLOG, *Associate Clinical Professor of Surgery* (2007).
M.A., Harvard College, 1985; M.D., 1989.

SUDHAKAR AKULAPALLI, *Clinical Professor of Biomedical Sciences* (2004).
B.Sc., SK University Kurnool (India), 1993; M.S., University of Hyderabad (India), 1995; M.Phil., 1996; Ph.D. (Biochemistry), 2000.

SANDRA ALLBERY, *Assistant Clinical Professor of Radiology* (2004).
B.A., Creighton University, 1988; M.D., University of Nebraska Medical Center, 1992.

EDITH ALLEN, *Assistant Clinical Professor of Pediatrics* (2007).
M.D., Universidad Mexico-Americana Del Norte, 1996.

ELISE ALLEN, *Assistant Clinical Professor of Surgery* (2004).
B.S., University of Iowa, 1991; M.D., 1996.

ROBERT ALLEN, *Professor of Pathology* (2005).
B.S., Southeastern Louisiana University, 1967; Ph.D., Tulane University, 1973; M.D., 1977.

NASER Z. ALSHARIF, *Associate Professor of Pharmacy Sciences* (1997; 2002); *Associate Professor Pharmacology* (1997; 2002).
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.

JORGE ALVAREZ, *Assistant Clinical Professor of Medicine* (2008).
Pre-Med, Loyola University-New Orleans, 1979; M.D., Universidad Central del Este, 1983.

RASHEED O. AMAO, *Assistant Clinical Professor of Anesthesiology* (2000; 2005; 2007).
M.B., B.S., University of Ilorin (Nigeria) 1991.

MARIANA AMAYA, *Clinical Instructor of Obstetrics and Gynecology* (2005).
B.S., University of Arizona, 1997; M.D., 2001.

ZAHID AMIN, *Associate Clinical Professor of Pediatrics* (2000; 2004).
Fsc, Cadet College Petaro (Pakistan) 1975; M.B., B.S., Bolan Medical College (Pakistan) 1982.

KENTON AMSTUTZ, *Assistant Clinical Professor of Pediatrics* (2005).
B.A., Cedarville University, 1978; D.O., University of Osteopathic Medicine and Surgery, 1983.

ANN ANDERSON-BERRY, *Assistant Clinical Professor of Pediatrics* (2004).
B.A., University of Wyoming, 1994; M.D., Creighton University School of Medicine, 1998.

GEOFFREY ANDERSON, *Lecturer of Psychiatry* (2002; 2004).
B.S., Mary College, 1981; M.A., University of South Dakota, 1985; Ph.D., 1988.

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.

JOHN ANDRESEN, *Assistant Clinical Professor of Pediatrics* (2005).
B.A., Dana College, 1978; Master of Divinity, Luther Northwestern Theological Seminary, 1984; M.D., University of Nebraska Medical Center, 2000.

RICHARD V. ANDREWS, *Professor Emeritus of Biomedical Sciences* (1958; 1997);
Dean Emeritus, Graduate School (1995).
B.S., Creighton University, 1958; M.S., 1959; Ph.D., University of Iowa, 1963.

KATHERINE ANGLIM, *Assistant Clinical Professor of Pediatrics* (2005).
B.S., University of Nebraska-Lincoln, 1997; M.D., University of Nebraska Medical Center, 2001.

LAURA ARMAS, *Assistant Professor of Medicine* (2007).
B.S., Evangel University, 1997; M.D., Creighton University, 2001..

JAMES O. ARMITAGE, *Clinical Professor of Medicine* (1992).
B.S., University of Nebraska-Lincoln, 1969; M.D., University of Nebraska Medical Center, 1973.

MONICA ARORA, *Assistant Professor of Psychiatry* (2003; 2004); *Assistant Professor of Pediatrics* (2005).
M.B., B.S., Grant Medical College, 1998.

AMY J. AROUNI, *Assistant Professor of Medicine* (1994; 1997).
B.S., Creighton University, 1987; M.D., 1991.

RAMESH ASHWATHNARAYAN, *Assistant Clinical Professor of Preventive Medicine* (2002).
M.B., B.S., Bangalore Medical College (India), 1991.

THOMAS M. ATTARD, *Assistant Clinical Professor of Pediatrics* (2002); *Assistant Clinical Professor of Preventive Medicine and Public Health* (2002).
M.D., University of Malta Medical School (Malta), 1993.

NAGI AYOUB, *Assistant Clinical Professor of Surgery* (2006).
B.S., Creighton University, 1991; M.D., 1995.

NITA BABCOCK, *Assistant Professor of Anesthesiology* (2004).
B.S., University of Nebraska, 1976; M.D., University of Nebraska Medical Center, 1979.

DONALD R. BABIN, *Professor Emeritus of Biomedical Sciences* (1967; 1989; 2007).
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 School of Medicine, 1965.

HENRY S. BADEER, *Professor Emeritus of Biomedical Sciences* (1967; 1991).
M.D., American University of Beirut (Lebanon), 1938.

PAULO R. BAHR, *Assistant Clinical Professor of Psychiatry* (1983).
B.A., Colegio Bom Jesus Curitiba (Brazil), 1966; M.D., Federal University of Brazil, 1972.

OLGA BAJENOVA, *Assistant Professor of Surgery* (2005); *Assistant Professor of Biomedical Sciences* (2005).
M.S., St. Petersburg State University (Russia), 1976; Ph.D., Institute of Microbiology (Russia), 1987.

JAMES BALDUCCI, *Associate Clinical Professor of Obstetrics and Gynecology* (2005).
B.A., New York University, 1981; M.D., 1985; M.B.A., Penn State University, 2004.

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.

MARCUS BALTERS, *Assistant Professor of Surgery* (2005; 2006).
B.S., Texas Christian University, 1991; M.D., University of Nebraska Medical Center, 1996.

HAROLD R. BARES, *Clinical Instructor of Surgery* (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 Professor of Family Medicine* (2005; 1992).
B.S., LeMoyne College, 1972; M.D., Creighton University School of Medicine, 1976.

MICHAEL BARSOOM, *Associate Professor of Obstetrics and Gynecology* (2002; 2008).
B.S., Creighton University, 1991; M.D., 1995.

CLAUDIA BARTHOLD, *Assistant Clinical Professor of Pediatrics* (2007).
B.A., Emory University, 1996; M.D. University of Tennessee-Memphis, 2000.

JASON C. BARTZ, *Assistant Professor of Medical Microbiology and Immunology* (2003).
B.S., University of Wisconsin-Stevens Point, 1990; M.S., University of Wisconsin-Madison, 1994; Ph.D., 1998.

KHALID BASHIR, *Assistant Professor of Medicine* (2005).
M.B.B.S., King Edward Medical College (Pakistan), 1987.

NICHOLAS BATTAFARANO, *Assistant Professor of Psychiatry* (2004).
B.S., University of Scranton, 1979; M.D., Hahnemann University, 1983.

CHAD BAUERLY, *Instructor of Anesthesiology* (2007).
B.S., University of Tulsa, 1994; M.D., Creighton University, 1979.

SANDRA BAUMBERGER, *Assistant Professor of Family Medicine* (2006).
B.S.N., Presentation College, 1992; South Dakota State University, 1994; M.D., Creighton University, 2004.

ANN MARIE BAUSCH, *Lecturer of Pediatrics* (2001; 2002; 2006).
B.S., Creighton University, 1994; M.D., 1998.

IAN BAXTER, *Assistant Instructor of Obstetrics and Gynecology* (2005).
B.S., California University of Pennsylvania, 1995; M.S., 2002; D.O., Philadelphia College of Osteopathic Medicine, 2001.

KIRK W. BEISEL, *Professor of Biomedical Sciences* (1992).
B.S., Albright College, 1972; Ph.D., Rutgers University, 1978.

KYLE BEITER, *Clinical Instructor* (2008).
B.A., Franciscan University, 2000; M.D., Ohio State University, 2004.

DONALD D. BELL, *Associate Clinical Professor of Surgery* (1994).
B.S., University of Nebraska-Lincoln, 1960; M.D., University of Nebraska Medical Center, 1964.

MICHAEL BELSHAN, *Assistant Professor of Medical Microbiology and Immunology* (2005).
B.S., Iowa State University, 1999; Ph.D., 1999.

DALE R. BERGREN, *Associate Professor of Biomedical Sciences* (1985).
B.A., Carroll College (Montana), 1973; M.S., 1975; Ph.D., University of North Dakota, 1976.

JOHN M. BERTONI, *Professor of Neurology* (1989); *Professor of Biomedical Sciences* (1992);
Chair, Department of Neurology (1989).
A.B., Xavier University, 1967; M.D., University of Michigan, 1971; Ph.D., 1979.

THOMAS M. BESSE, *Associate Clinical Professor of Obstetrics and Gynecology* (1977; 1995).
B.S., University of Utah, 1971; M.D., Creighton University School of Medicine, 1975.

AGAINDRA K. BEWTRA, *Associate Professor of Medicine* (1975; 1980).
M.B., B.S., All India Institute of Medical Sciences (India), 1967; M.D., 1973.

CHHANDA BEWTRA, *Professor of Pathology* (1978; 1986; 2006).
M.B., B.S., All India Institute of Medical Sciences (India), 1971.

SHASHI K. BHATIA, *Professor of Psychiatry* (2005; 1996); *Professor of Pediatrics* (1983; 1986).
M.B., B.S., Punjab University (India), 1969.

SUBHASH C. BHATIA, *Professor of Psychiatry* (1977; 1988; 2001).
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.

AMARDIP BHULLER, *Assistant Professor of Surgery* (2006).
M.B., Ch.B., University of Sheffield (England), 1993.

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.

SYED BIN-SAGHEER, *Assistant Professor of Medicine* (2005).
M.B.B.S., Dow Medical College (Pakistan), 1990.

MARVIN J. BITTNER, *Associate Professor of Medicine* (1981; 1991); *Associate Professor of Medical Microbiology and Immunology* (1981; 1991).
B.S. University of Chicago, 1972; M.D., Harvard University, 1976.

SHIRLEY BLANCHARD, *Associate Professor of Medicine* (1994).
B.S., University of Nebraska-Lincoln, 1960; M.D., University of Nebraska Medical Center, 1964.

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.

JOEL BLEICHER, *Associate Clinical Professor of Surgery* (2005).
B.S., Creighton University, 1969; M.D., 1973.

RICAHRD BLINKHORN JR., *Clinical Professor of Medicine* (2006).
B.S., Davidson College, 1978; Bowman Gray; M.D., 1982.

ROBIN BLITZ, *Assistant Clinical Professor of Pediatrics* (2006).
B.A., Miami University, 1982; M.D., Ohio State University College of Medicine, 1986.

MARGARET BLOCK, *Associate Clinical Professor of Medicine* (1989; 1990).
B.S., Rensselaer 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.

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.

DAVID L. BOLAM, *Associate Clinical Professor of Pediatrics* (1987; 1998; 2002).
B.S., Creighton University, 1965; M.D., University of Nebraska Medical Center, 1970.

RICHARD W. BOOTH, *Professor Emeritus of Medicine* (1961; 1996).
M.D., University of Cincinnati, 1952.

JOAN E. BORREGGE, *Clinical Instructor of Medicine* (1987).
B.S. (Biology), University of San Francisco, 1977; B.S. (Chemistry), University of California-Berkeley, 1979; M.D., Creighton University School of Medicine, 1984.

ROSANNE BOSCH, *Assistant Clinical Professor of Pediatrics* (2007).
B.S., South Dakota School of Mines and Technology, 1989; M.D., University of South Dakota School of Medicine, 2003.

A. JAMES BOTHMER, *Assistant Professor of Library Sciences* (1992).
B.A., Southwest State University, 1973; M.A., University of Minnesota, 1975.

SUSAN J. BOUST, *Associate Clinical Professor of Psychiatry* (1989; 2008).
B.S., Iowa State University, 1972; M.D., University of Nebraska Medical Center, 1985.

PATRICK BOWMAN, *Assistant Clinical Professor of Surgery*, (1977; 1992; 1995).
B.A., Creighton University, 1966; M.D., 1970.

JOHN BOYD, *Associate Clinical Professor of Pediatrics* (2006).
B.A., Syracuse University, 1972; M.D., Upstate Medical Center, 1976; M.B.A., University of Dallas, 2000.

ROBERT M. BRADY, *Assistant Clinical Professor of Obstetrics and Gynecology* (2005).
B.A., University of Virginia, 1990; M.D., 1995.

JAMES BRAMBLE, *Associate Professor of Pharmacy Sciences* (1997; 2004); *Associate Professor of Anesthesiology* (2005).
B.S., University of Utah, 1991; M.P.H., University of Oklahoma, 1993; Ph.D., Medical College of Virginia, 1998.

TEMPLE BRANNAN, *Assistant Professor of Medicine* (2004).
B.A., Creighton University, 1996; M.D., 2001.

ROSS BREMNER, *Associate Clinical Professor of Surgery* (2008).
M.B.B.Ch., University of Witwatersrand, 1988; Ph.D., 1998.

PHILIP R. BRAUER, *Professor of Biomedical Sciences* (1990; 1995; 2008).
B.S., University of Wisconsin, 1977; Ph.D., Medical College of Wisconsin, 1985.

JEFFERY C. BRITTAN, *Assistant Clinical Professor of Family Medicine* (1984; 1986).
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.

LARRY L. BROWN, *Assistant Clinical Professor of Pediatrics* (1996; 1997; 2004).
B.S., Creighton University (1987); M.D., University of Nebraska Medical Center, 1992.

JAINE BROWNELL, *Assistant Clinical Instructor of Medicine* (2004).
B.A., Whittier College, 1989; M.D., Creighton University, 1998.

JASON BRUCE, *Assistant Clinical Professor of Pediatrics* (2007).
B.S., Creighton University, 1999; M.D., 2003.

LAURA C. BRUCE, *Professor of Biomedical Sciences* (1987; 1995; 2008).
B.A., Cornell College, 1975; Ph.D., Georgetown University, 1982.

ROGER BRUMBACK, *Professor of Pathology*, (2001); *Chair of Pathology* (2001); *Professor of Psychiatry* (2003).
B.S., Pennsylvania State University, 1967; M.D., 1971.

LORI BRUNNER-BUCK, *Assistant Clinical Professor of Medicine* (2006; 2008).
B.S., Nebraska Wesleyan University, 1996; M.D., University of Nebraska Medical Center, 2002.

LAXMI BUDDHARAJU, *Assistant Clinical Professor of Medicine* (2002; 2004; 2006).
M.B., B.S., Andhra Medical College (India), 1991.

BRUCE A. BUEHLER, *Clinical Professor of Pediatrics* (2004; 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 Medical Center, 1980.

EDWARD BURKHALTER, *Assistant Instructor of Medicine* (2005).
B.A., Carleton College, 1965; M.S., Creighton University, 1966; M.D., University of Iowa, 1970.

CICERO CALDEERON, *Assistant Clinical Professor of Pediatrics* (2005).
B.A., Wabash College, 1987; M.D., Indiana University, 1991.

ALLAN S. CAMPBELL, *Assistant Clinical Professor of Surgery* (1996).
B.A., University of Nebraska, 1973; M.D., University of Nebraska Medical Center, 1978.

JASON P. CAPLAN, *Assistant Clinical Professor of Psychiatry* (2008).
B.A., Brandeis University, 1997; M.A., Boston University, 1998; Creighton University, 2002.

LAWRENCE A. CARLSSON JR., *Assistant Clinical Professor of Family Medicine* (1979; 1982).
B.S., Creighton University, 1972; M.D., 1976.

JANE CARNAZZO, *Assistant Clinical Professor of Pediatrics* (2000).
B.S., Creighton University, 1982; M.D., 1986.

THOMAS B. CASALE, *Professor of Medicine* (1997; 2000); *Professor of Medical Microbiology and Immunology* (2004).
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.

MICHELLE M. CASSIDY, *Clinical Instructor of Psychiatry* (2002).
B.A., Creighton University, 1991; M.D., University of Nebraska Medical Center 1995.

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.

SAMUEL CEMAJ, *Assistant Professor of Surgery* (2003).
M.D., University of Mexico, 1980.

ROSELYN CERUTIS, *Associate Professor of Oral Biology* (1998; 2004); *Associate Professor of Pharmacology* (2005).
B.S., Wright State University, 1982; Ph.D., 1988.

DAVID H. CHAIT, *Assistant Clinical Professor of Surgery* (1982; 2004).
B.A., Colby College, 1967; M.D., University of Nebraska Medical Center, 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.

LINDA CHAMBLISS, *Assistant Professor of Obstetrics and Gynecology* (2008).
B.S.N., Duke University, 1973; M.D., Michigan State University, 1980; MPH, Johns Hopkins University, 2004.

EDWARD A. CHAPERON, *Associate Professor of Medical Microbiology and Immunology* (1968; 1971).
B.S., LeMoyné College, 1957; M.S., Marquette University, 1959; Ph.D., University of Wisconsin-Madison, 1965.

ARCHANA CHATTERJEE, *Professor of Pediatrics* (1996, 2000, 2004; 2008); *Professor of Medical Microbiology and Immunology* (2000; 2004; 2008); *Professor, Department of Pharmacy Sciences, School of Pharmacy and Health Professions* (2000; 2004; 2008); *Assistant Dean for Faculty Affairs* (2008).
M.B., B.S., Armed Forces Medical College-India, 1983; Ph.D., University of Nebraska Medical Center, 1993.

KYLE CHEATHAM, *Clinical Instructor of Surgery* (2007).
B.S., Centre College, 2001; O.D., Indiana University, 2005.

AIMIN CHEN, *Assistant Professor of Preventive Medicine and Public Health* (2006).
M.D., Nanjing Medical University (China), 1994; M.Sc., 1997; Ph.D., Fudan University (China), 2002.

XIAN-MING CHEN, *Associate Professor of Medical Microbiology and Immunology* (2007).
M.S., Shanxi Medical University (China), 1988; M.D., Hubei Medical University Xianning Medical School (China), 1985.

REI-KWEN CHIOU, *Professor of Surgery* (1999).
M.D., China Medical College (Taiwan), 1975; Ph.D., University of Minnesota, 1987.

MARK A. CHRISTENSEN, *Associate Clinical Professor of Surgery* (1986; 1987; 1988; 1992; 2003).
M.D., University of Nebraska Medical Center, 1973.

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 School of Medicine, 1976.

ERICA K. CICHOWSKI, *Assistant Clinical Professor of Medicine* (2008; 2004; 2003).
B.A., Indiana University, 1996; M.D., Creighton University School of Medicine, 2000.

TERRENCE F. CIUREJ, *Associate Clinical Professor of Surgery* (1977; 1987).
B.S., Creighton University School of Medicine, 1967; M.D., 1971.

NANCI CLARK, *Clinical Instructor of Surgery* (2005).
B.S., Arizona State University, 1993; D.P.M., California College of Podiatric Medicine, 2000.

RICHARD A. CLARK, *Assistant Professor of Medicine* (1995; 1998).
B.A., University of Colorado, 1986; M.D., Creighton University School of Medicine, 1992.

DAVID CLEVELAND, *Associate Clinical Professor of Surgery* (2008).
B.S., Auburn University, 1974; M.D., University of Alabama-Birmingham, 1979.

MARY COADY-LEEPER, *Assistant Clinical Professor of Psychiatry* (2007).
B.S., University of Nebraska, 1974; M.A., 1977; Ph.D., 1987.

PETER F. COCCIA, *Clinical Professor of Pediatrics* (1996).
B.A., Hamilton College, 1963; M.D., Upstate Medical Center, 1968.

EDWARD COHN, *Assistant Clinical Professor of Surgery* (1993; 2005).
B.A., Johns Hopkins University, 1962; M.D., University of Pennsylvania School of Medicine, 1972.

ROBERT M. COLEMAN, *Assistant Professor of Psychiatry* (1999).
A.B., Harvard College, 1966; M.A., University of Nebraska, 1980; Ph.D., 1995.

PAUL E. COLLICOTT, *Assistant Clinical Professor of Surgery* (2000).
B.S., University of Nebraska, 1963; M.D., 1966.

JOHN COLOMBO, *Clinical Professor of Pediatrics* (2005).
B.A., University of Nebraska-Lincoln, 1971; M.D., University of Nebraska Medical Center, 1975.

THOMAS J. CONNOLLY, *Assistant Professor of Surgery* (2006).
Creighton University, 1986, M.D., 1990.

THOMAS L. CONNOLLY, *Associate Clinical Professor of Medicine* (1969; 1986).
M.D., Creighton University School of Medicine, 1963.

P. JAMES CONNOR, *Clinical Professor of Medicine* (1960; 1986).
B.S., Creighton University, 1951; M.D., 1955.

SUSAN CONSTANTINO, *Adjunct Instructor of Medicine* (2008).
B.A., Creighton University, 1999; M.D., 2004.

ANTHONY M. COSENTINO, *Associate Clinical Professor of Medicine* (2001).
M.D., University of Illinois, 1956.

DOMINIC COSGROVE, *Associate Clinical Professor of Biomedical Sciences* (1992; 1998; 2004).
B.S., University of Nebraska-Lincoln, 1984; Ph.D., University of Nebraska Medical Center, 1989.

JOHN COTE, *Assistant Clinical Professor of Obstetrics and Gynecology* (2005).
B.S., Loyola Marymount University, 1991; M.D., Creighton University School of Medicine, 1997.

MICHAEL L. COY, *Assistant Clinical Professor of Psychiatry* (1992; 2003).
B.S., Creighton University, 1979; M.D., 1986.

ROBERT O. CREEK, *Professor Emeritus of Biomedical Sciences* (1964; 1989; 2002).
B.S., University of Illinois at Urbana-Champaign, 1950; M.S., University of Southern Illinois, 1955; Ph.D., Indiana University-Bloomington, 1960.

TIMOTHY P. CRNKOVICH, *Clinical Instructor of Medicine* (1987).
M.D., Creighton University School of Medicine, 1984.

DAVID CROTZER, *Clinical Instructor of Obstetrics and Gynecology* (2007).
B.S., University of Tulsa, 1994; M.D., Indiana University School of Medicine, 1998.

ATTILA CSORDAS, *Assistant Professor of Radiology* (2007).
M.D., University of PECS Health and Science Center (Hungary), 1995.

DIANE M. CULLEN, *Professor of Medicine* (1989; 1992; 1999; 2007); *Professor of Biomedical Sciences* (1992; 1999; 2007).
B.S., State University of New York, 1976; M.S., Western Illinois University, 1977; Ph.D., University of Wisconsin-Madison, 1989.

JAMES G. CUMMINS, *Assistant Clinical Professor of Obstetrics and Gynecology* (1973; 1987).
B.A., Creighton University, 1966; M.D., 1970.

ROBERT A. CUSICK, *Assistant Clinical Professor of Surgery*, (2001).
B.A., Creighton University, 1987; M.D., University of Nebraska Medical Center, 1992.

PETER M. DAHER, *Assistant Clinical Professor of Emergency Medicine* (2005; 1995; 1996).
B.S., St. Lucia College, 1985; M.D., Spartan Health Science University, St. Lucia, 1988.

DAVID A. DANFORD, *Clinical Professor of Pediatrics* (2004; 1995).
B.S., MIT, 1974; M.D., Stanford University, 1978.

MARY S. DAVEY, *Assistant Professor of Radiology* (2005; 1998).
B.A., University of Nebraska, 1982; M.D., 1990.

MICHAEL H. DAVIDIAN, *Associate Professor of Medicine* (1990; 2000; 2007).
B.S., UCLA, 1981; M.S., Creighton University, 1983; M.D., 1987.

TERRY A. DAVIS, *Assistant Clinical Professor of Psychiatry* (1992; 1994).
B.A., Creighton University, 1971; J.D., 1975; M.D., University of Nebraska Medical Center, 1987.

HARRY J. DEETHS, *Associate Clinical Professor of Surgery* (1975; 1978).
B.S., Loyola University (Los Angeles), 1960; M.D., Creighton University School of Medicine, 1964.

BRIAN DEGUZMAN, *Assistant Clinical Professor of Surgery* (2007).
B.S., Boston College, 1986; M.D., Georgetown University, 1990.

MICHAEL G. DEL CORE, *Associate Professor of Medicine* (1988; 2003).
B.S., Creighton University, 1979; M.D., 1983.

PETER R. DEMARCO, *Associate Clinical Professor of Surgery* (1970; 1976).
M.D., Creighton University School of Medicine, 1962.

JEFFREY DEMARE, *Assistant Clinical Professor of Pediatrics* (2003).
B.S., Creighton University, 1992; M.D., 1996.

CAISHU DENG, *Assistant Professor of Pathology* (2007).
M.S., Hunan Medical University (China), 1991; M.D., 1986.

JEAN-CLAUDE DESMANGLES, *Assistant Professor of Pediatrics* (2001).
M.D., Universite d'Etat d'Haiti (West Indies), 1990.

EUCLID DESOZA, *Assistant Clinical Professor of Surgery* (1981; 1991).
M.B., B.S., University of Bangalore (India), 1974.

CHRISTOPHER J. DESTACHE, *Professor of Pharmacy Practice* (1984; 1995; 2006); *Professor of Medicine* (1990; 1997; 2006); *Professor of Medical Microbiology and Immunology* (1997; 2006).
Pharm. D., Creighton University, 1984.

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

NARESH A. DEWAN, *Professor of Medicine* (1980; 1990; 2001).
B.S., Government Science College (India), 1969; M.B., B.S., Nagpur University (India), 1975.

VIJAY DEWAN, *Assistant Clinical Professor of Psychiatry* (2007).
M.B., B.S., AFMC Medical College (India), 1981.

KARIM DIAB, *Assistant Clinical Professor of Medicine* (2008).
B.S., American University of Beirut (Lebanon), 1995; M.D., 1999.

TIMOTHY DICKEL, *Professor of Education* (1989); *Professor of Psychiatry* (2005).
B.A., Whitman College, 1968; M.S., Indiana University, 1971; Ed.D., 1973.

MARK J. DIERCKS, *Associate Clinical Professor of Psychiatry* (1984; 1992).
B.S., Creighton University School of Medicine, 1977; M.D., 1981.

GINA DIRENZO-COFFEY, *Assistant Clinical Professor of Pediatrics* (2005).
B.S., University of Notre Dame, 1992; M.D., Duke University, 1996.

THOMAS DOBLEMAN, *Assistant Clinical Professor of Surgery* (1992; 2005).
B.S., University of San Francisco, 1979; M.D., University of California-Los Angeles, 1983.

CAROLYN M. DOHERTY, *Assistant Clinical Professor of Obstetrics and Gynecology* (1996).
M.D., University of South Dakota School of Medicine, 1986.

PATRICK J. DOHERTY, *Assistant Clinical Professor of Pediatrics* (2003; 2007).
B.S., University of Wyoming, 1984; 1988; M.D., Creighton University School of Medicine, 1992.

EDWARD DONAHUE, *Assistant Clinical Professor of Surgery* (2008).
B.S., Villanova (1970); M.S., University of Illinois, 1982; M.D., Temple Medical, 1979.

FRANK J. DOWD JR., *Professor of Pharmacology* (1976; 1985); *Professor of Oral Biology* (1985).
B.A., Maryknoll Seminary, 1961; D.D.S., Creighton University, 1969; Ph.D., Baylor University, 1975.

JOHN A. DOWELL, *Clinical Professor of Surgery* (1986).
B.S., Creighton University, 1969; M.D., 1973.

SHASHANK DRAVID, *Assistant Professor of Pharmacology* (2006).
Ph.D., University of Georgia, 2003.

CAROL A. DRAKE, *Clinical Instructor of Surgery* (1986).
B.S., University of Nebraska, 1977; M.D., 1981.

KRISTEN M. DRESCHER, *Associate Professor of Medical Microbiology and Immunology* (1999; 2005). *Associate Professor of Medicine* (2005).
B.S., University of New Hampshire, 1983; M.S., University of Lowell, 1990; Ph.D., Johns Hopkins University, 1995.

ANDJELA T. DRINCIC, *Assistant Professor of Medicine* (2003).
M.D., University of Belgrade (Yugoslavia), 1990.

VISESLAV V. DRINCIC, *Adjunct Assistant Professor of Medicine* (2004).
M.D., University of Belgrade (Yugoslavia), 1989.

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.

KIM DUNCAN, *Assistant Clinical Professor of Surgery* (2005).
B.M.S., University of Alberta (Canada), 1974; M.D., 1976; M.S. 1986.

ROBERT W. DUNLAY, *Associate Professor of Medicine* (1994, 2001); *Associate Professor of Pharmacology* (1996; 2004).
B.S., Creighton University, 1977; M.D., 1981.

THOMAS DWORAK, *Assistant Professor of Radiology* (2005).
B.S., Creighton University, 1973; M.D., University of Nebraska Medical Center, 1976.

DAVID L. DWORZACK, *Professor Emeritus of Medical Microbiology and Immunology* (1980; 2008); *Professor Emeritus of Medicine* (1980; 2008).
B.A., Washington University, 1969; M.D., University of Kansas, 1973.

JOHN D. EGAN, *Professor of Medicine* (1954; 1970).
B.A., University of Rochester, 1945; M.D., University of Buffalo, 1949.

MATTHEW K. EGBERT, *Clinical Instructor of Psychiatry* (1995).
B.A., University of Nebraska-Lincoln, 1984; M.D., University of Nebraska Medical Center, 1989.

JOSEPH ELLISON, *Associate Clinical Professor of Pediatrics* (1969; 1975; 2004).
B.S., St. John's University, 1958; M.D., Creighton University, 1966.

GARY N. ELSASSER, *Associate Professor of Pharmacy* (1981; 1992); *Associate Professor of Family Medicine* (1996).
Pharm.D., University of Nebraska Medical Center, 1980.

JAMES ELSTON, *Associate Clinical Professor Emeritus of Obstetrics and Gynecology* (1984; 1990; 1992; 1995; 2006).
M.D., Creighton University School of Medicine, 1959.

JANE EMANUEL, *Assistant Clinical Professor of Surgery* (1987; 1990).
B.S., Ph.D., University of Nebraska, 1978; M.D., 1982.

CHRISTOPHER ERICKSON, *Associate Clinical Professor of Pediatrics* (2002; 2005).
B.S., Nebraska Wesleyan University, 1980; M.D., University of Nebraska Medical Center, 1984.

DENNIS ESTERBROOKS, *Associate Professor of Medicine* (1977; 1992).
B.S., College of Saint Thomas, 1968; M.D., Creighton University School of Medicine, 1974.

JOANNA E. FARYNA, *Assistant Clinical Professor of Psychiatry* (1999).
M.D., Academy of Medicine, (Poland), 1987.

JAMES J. FAYLOR, *Assistant Clinical Professor of Emergency Medicine* (1984; 2004).
B.S., Creighton University, 1974; M.D., 1978.

EDWARD FEHRINGER, *Assistant Clinical Professor of Surgery* (2004).
B.A., Creighton University, 1991; M.D., University of Nebraska Medical Center, 1995.

RICHARD J. FELDHAUS, *Associate Professor of Surgery* (1965; 1988; 2005).
B.S., Creighton University, 1953; M.S., 1955; M.D., 1959.

STEVEN J. FELDHAUS, *Assistant Professor of Surgery* (1992; 2005).
B.S., Creighton University, 1978; M.D., 1983.

MICHAEL FELONEY, *Clinical Instructor of Obstetrics and Gynecology* (2007).
B.S., Santa Clara University, 1994; M.D., St. Louis University, 1999.

GERALD S. FERENSTEIN, *Clinical Instructor of Surgery* (1979).
B.A., University of Colorado at Boulder, 1966; M.S., University of Nebraska-Omaha, 1970; M.D., University of Nebraska, 1973.

CRISTINA FERNANDEZ, *Assistant Professor of Pediatrics* (2004).
M.D., Universidad Libre (Columbia), 1989.

PRAVEEN P. FERNANDES, *Associate Professor of Psychiatry* (2002; 2003; 2008).
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., Creighton University, 1941; M.S., 1950; Ph.D., University of Southern California, 1960.

PAUL D. FEY, *Associate Clinical Professor of Medical Microbiology & Immunology* (1998; 2005).
B.S., Kansas State University, 1991; Ph.D., Creighton University, 1995.

CHARLES J. FILIPI, *Professor of Surgery* (1989, 1996, 2000).
B.S., Iowa State University, 1963; M.D., University of Iowa, 1967.

PAUL FINE, *Professor Emeritus of Psychiatry* (1981; 1983; 1995).
M.D., State University of New York, 1958.

DAVID FINKEN, *Assistant Clinical Professor of Pediatrics* (2005).
B.S., Creighton University, 1990; M.D., University of Nebraska Medical Center, 1995.

MUHAMMED FIROZ, *Assistant Professor of Medicine* (2004).
M.B.B.S., King Edward Medical College (Pakistan), 1988.

ELIE FIRZLIE, *Assistant Clinical Professor of Pediatrics* (2006).
B.S., American University of Beirut (Lebanon), 1980; M.D., 1985.

ARTHUR F. FISHKIN, *Professor Emeritus of Biomedical Sciences* (1968; 2008).
B.A., Indiana University 1951; M.A., 1952; Ph.D., University of Iowa, 1957.

ROBERT J. FITZGIBBONS JR., *Professor of Surgery* (1980; 1993).
M.D., Creighton University School of Medicine, 1974.

TIMOTHY C. FITZGIBBONS, *Assistant Clinical Professor of Surgery* (1978; 1987).
M.D., Creighton University School of Medicine, 1973.

WILLIAM P. FITZGIBBONS, *Assistant Clinical Professor of Family Medicine* (1981; 1982).
M.D., Creighton University School of Medicine, 1978.

JOLEEN E. FIXLEY, *Assistant Professor of Medicine* (2000).
B.A., University of San Diego, 1991; M.D., Creighton University School of Medicine, 1997.

MARK H. FLEISHER, *Associate Clinical Professor of Psychiatry* (1992; 1996; 2008).
B.S., University of Nebraska-Omaha, 1981; M.D., University of Nebraska Medical Center, 1987.

ALFRED D. FLEMING, *Professor of Obstetrics and Gynecology* (1990; 1994; 2001); *Chair, Department of Obstetrics and Gynecology* (1995); *Professor of Radiology* (1996; 2001).
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, *Assistant Clinical Professor of Pediatrics* (1999; 2002).
B.A., Union College, 1982; M.D., Creighton University School of Medicine, 1986.

SCOTT E. FLETCHER, *Professor of Pediatrics* (1995; 2000; 2006); *Professor of Radiology* (2003; 2006); *Professor of Medicine* (2005; 2006).
B.S., Creighton University, 1983; M.D., 1990.

LINDA C. FORD, *Associate Clinical Professor of Medicine* (1980; 1986; 2008).
B.S., University of Nebraska, 1975; M.D., 1975.

ARMOUR R. FORSE, *Professor of Surgery* (2004).
B.Sc., McGill University, 1972; M.D., 1976; Ph.D., 1982.

SHEILA M. FORSMAN-BIERMAN, *Clinical Instructor of Psychiatry* (1997).
B.A., Hastings College, 1987; M.D., University of Nebraska Medical Center, 1991.

JASON FOSTER, *Assistant Professor of Surgery* (2005).
B.S., Bucknell University, 1990; M.D., Temple University School of Medicine, 1994.

DEVIN J. FOX, *Assistant Professor of Medicine* (2002).
B.S., University of Nebraska-Lincoln, 1993; M.D., University of Nebraska Medical Center, 1998.

THOMAS FRANCO, *Assistant Clinical Professor of Medicine* (2007).
B.S., Creighton University, 1985; M.D., University of Nebraska Medical Center, 1989.

ALBERT R. FRANK, *Adjunct Associate Professor of Radiology* (1989; 2005).
A.A., Wilson Junior College, 1961; M.D., Loyola University, 1966.

DONALD R. FREY, *Associate Professor of Family Medicine* (1993); *Chair of Family Medicine* (1995).
B.A., William Jewell College, 1974; M.D., University of Missouri at Columbia, 1978.

JAMES T. FROCK, *Associate Professor of Medicine* (1989; 1999).
B.S., Creighton University, 1976; M.D., 1981.

BETH FURLONG, *Associate Professor of Nursing* (1997; 2001); *Associate Professor of Preventive Medicine and Public Health* (1997; 2001).
R.N., Mercy School of Nursing, 1963; B.S.N., Marycrest College, 1964; Ph.D., University of Nebraska, 1993; M.S., Nursing University of Colorado, 1971; J.D., Creighton University, 2000.

RAMON M. FUSARO, *Adjunct Professor Emeritus of Medicine* (1975; 2008); *Adjunct Professor of Preventive Medicine and Public Health* (1984; 1990; 2008); *Adjunct Professor Emeritus of Pharmacy Sciences* (2006; 2008).
B.A., University of Minnesota, 1949; B.S., 1951; M.D., 1953; M.S., 1958; Ph.D., 1965.

RAY D. GAINES, *Professor of Surgery* (1973; 1992; 2007).
B.S., Creighton University, 1954; M.D., 1958.

HENRY H. GALE, *Assistant Professor of Biomedical Sciences* (1966; 1989).
Ph.D., University of Illinois, 1966.

JOHN C. GALLAGHER, *Professor of Medicine* (1977; 1985).
M.B., Ch.B., Manchester University (England), 1965; M.R.C.P., Leeds University (England), 1970; M.D., Manchester University, 1976.

KIM GALT, *Professor of Anesthesiology* (2004).
B.S., University of Michigan College of Pharmacy, 1978; Pharm.D., 1981.

JORGE GARCIA-PADIAL, *Associate Clinical Professor of Obstetrics and Gynecology* (1990; 1993).
B.A., Marquette University, 1964; M.D., University of Puerto Rico, 1969.

GLENN GARDNER, *Assistant Clinical Professor of Surgery* (2004).
B.S., Wilson College (India), 1985; M.B.B.S., Christian Medical College (India), 1991.

JOHN R. GARDNER, *Assistant Clinical Professor of Surgery* (2008).
B.S., University of Illinois at Urbana-Champaign, 1991; M.S., 1998; Ph.D., 1999; M.D., 2001.

JOHN L. GARRED JR., *Assistant Clinical Professor of Surgery* (1996).
B.S., Morningside College, 1975; M.S., Creighton University, 1978; M.D., 1981.

ZORAN GATALICA, *Professor of Pathology* (2002).
M.D., School of Medicine, University of Zagreb (Croatia) 1984; D.Sc., School of Natural Sciences, University of Zagreb (Croatia), 1989.

FREDERICK GAWECKI, *Associate Clinical Professor Emeritus of Obstetrics and Gynecology* (1972; 1977; 2006).
B.S., University of Toledo, 1958; M.D., Boston School of Medicine, 1962.

ANDREW I. GELBMAN, *Assistant Professor of Radiology* (1999).
B.S., Oregon State University, 1972; M.S., Ph.D., 1982; D.O., University of Osteopathic Medicine and Health Sciences, 1993.

DONALD K. GIGER, *Assistant Instructor of Medical Microbiology and Immunology* (1979; 2004; 2005); *Assistant Instructor of Pathology* (1994; 2004; 2005).
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.

DAVID GNARRA, *Assistant Clinical Professor of Pediatrics* (1975; 1998).
B.S., University of Pittsburgh, 1964; M.D., 1968.

RICHARD V. GOERING, *Professor of Medical Microbiology and Immunology* (1975; 1993); *Chair of Medical Microbiology and Immunology* (2006).
A.B., Wichita State University, 1966; M.S., 1968; Ph.D., Iowa State University, 1972.

LOUIS J. GOGELA JR., *Assistant Clinical Professor of Surgery* (2000).
B.S., University of Nebraska, 1969; M.D., 1973.

MARTIN L. GOLDMAN, *Professor of Radiology* (1999); *Chair of Radiology* (1999).
B.S., Northwestern University, 1963; M.D., 1966.

STEVEN GONZALEZ, *Associate Professor of Medicine* (2000).
B.A., University of California-Berkeley, 1969; M.D., Stanford University Medical School, 1974.

MARK D. GOODMAN, *Associate Professor of Family Medicine* (1992; 1994; 2008).
B.S., University of Nebraska-Lincoln, 1981; M.D., University of Nebraska Medical Center, 1985.

GARY L. GORBY, *Associate Professor of Medicine* (1989; 1996); *Associate Professor of Medical Microbiology and Immunology* (1989; 1996).
B.S., Youngstown State University, 1983; M.D., Northeastern Ohio Universities College of Medicine 1983.

BRUCE GORDON, *Associate Clinical Professor of Pediatrics* (1996).
B.A., Johns Hopkins University, 1979; M.D., 1983.

JOHN GORDON, *Associate Professor Emeritus of Anesthesiology* (1977; 2005).
B.S., Creighton University, 1955; M.D., 1959.

PETER M. GORDON, *Assistant Clinical Professor of Surgery* (1981; 1984).
B.A., State University of New York at Buffalo, 1970; M.D., Medical College of Wisconsin, 1974.

WILLIAM GOSSMAN, *Associate Clinical Professor of Emergency Medicine* (2006).
B.S., Southern Illinois University, 1988; M.D., 1992.

MARC GOTTLIEB, *Assistant Clinical Professor of Surgery* (2008).
B.S., Pennsylvania State, 1974; M.D., Thomas Jefferson University, 1976.

VENKATESH GOVINDARAJAN, *Assistant Professor of Surgery* (2004); *Assistant Professor of Medical Microbiology and Immunology* (2004); *Assistant Professor of Biomedical Sciences* (2006).
M.Sc., M.M.S., Birla Institute of Technology & Science (India), 1992; Ph.D., University of Houston, 1997.

STEVEN GRADOWSKI, *Clinical Instructor of Surgery* (2007).
O.D., Southern College of Optometry, 1979.

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.

KATHLEEN M. GRANT, *Assistant Clinical Professor of Psychiatry* (2003).
B.S., Creighton University, 1972; M.D., 1979.

CARON J. GRAY, *Assistant Professor of Obstetrics and Gynecology* (1999; 2004).
B.S., University of Illinois, 1987; M.D., Northwestern University, 1991.

ALLISON M. GRAYEV, *Assistant Professor of Radiology* (2008).
B.S., Pennsylvania State University; M.D., 2001.

TIMOTHY J. GRIFFIN, *Assistant Professor of Medicine* (1987; 1989).
M.D., Creighton University School of Medicine, 1982.

WESLEY S. GRIGSBY, *Assistant Clinical Professor of Emergency Medicine* (1990; 2004).
B.A., University of Oklahoma, 1977; M.D., 1981.

LISA GRIMALDI, *Assistant Clinical Professor of Pediatrics* (2008).
B.A., New York University, 1993; M.D., University of Medicine and Dentistry-New Jersey, 1997.

R. MICHAEL GROSS, *Assistant Clinical Professor of Surgery* (1977; 1987).
B.S., Creighton University, 1966; M.D., St. Louis University, 1970.

ALFRED GROVAS, *Associate Clinical Professor of Pediatrics* (2005).
B.S., University of Nebraska-Lincoln, 1980; M.S., University of Nebraska Medical Center, 1982; M.D., 1985.

STEPHEN B. GRUBA, *Assistant Clinical Professor of Family Medicine* (1986).
B.S., Creighton University, 1974; M.D., 1978.

MICHAEL GRUSH, *Associate Clinical Professor of Pediatrics* (2007).
B.S., University of Nebraska, 1964; M.D., 1968.

THOMAS P. GUCK, *Professor of Family Medicine* (1996; 2008); *Professor of Psychiatry* (2001, 2008).
B.A., Hastings College, 1976; M.S., University of Nebraska-Omaha, 1981; Ph.D., University of Nebraska-Lincoln, 1985.

CARL L. GUMBINER, *Clinical Professor of Pediatrics* (1995; 2004).
B.S., Yale, 1968; M.D., Northwestern University Medical School, 1972.

KIRTIBALA GUPTA, *Assistant Clinical Professor of Medicine* (2008).
Ph.D., Creighton University, 1999; M.D., 2003.

PATRICIA HABAK, *Assistant Clinical Professor of Obstetrics and Gynecology* (2005).
B.A., Northwestern University, 1993; M.D., University of Iowa, 1998.

AMY M. HADDAD, *Professor of Pharmaceutical and Administrative Sciences* (1988-1997); *Professor, Health Policy and Ethics* (1988; 1996); *Professor, School of Dentistry* (1996); *Professor, School of Nursing* (1998); *Director of Center for Health Policy and Ethics* (2006).
B.S.N., Creighton University, 1975; M.S.N., University of Nebraska, 1979; Ph.D., 1988.

ZAHY HAIDAR-AHMAD, *Assistant Clinical Professor of Medicine* (2008).
B.S., American University of Beirut (Lebanon), 1993; M.D., 1997.

RICHARD J. HALLWORTH, *Professor of Biomedical Sciences* (2000; 2007).
B. Eng. Sci., University of Melbourne (Australia), 1972; M. Eng. Sci., 1976; Ph.D., Baylor College of Medicine, 1983.

JAMES HAMMEL, *Assistant Clinical Professor of Surgery* (2005).
B.S., University of Michigan, 1991; M.D., 1994.

LAURA A. HANSEN, *Associate Professor of Biomedical Sciences* (2000; 2006).
B.S., Iowa State University, 1986; M.E.M., Duke University, 1988; Ph.D., North Carolina State University, 1993.

THOMAS J. HANSEN, *Assistant Professor of Family Medicine* (2003; 2004).
B.S., St. Louis University, 1989; Master of Divinity, Weston Jesuit School of Theology, 1996; M.D., Creighton University School of Medicine, 2000.

NANCY D. HANSON, *Associate Professor of Medical Microbiology and Immunology* (1995; 2003); *Associate Professor of Pediatrics* (1995; 2003).
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, *Associate Professor of Psychiatry* (2002; 2008); *Associate Professor of Biomedical Sciences* (2002; 2008).
B.A., Rutgers University, 1977; M.S., University of Pittsburgh, 1984; Ph.D., University of Nebraska Medical Center, 1991.

JAMES L. HARPER, *Associate Clinical Professor of Pediatrics* (1996; 2004).
B.S., University of Nebraska, 1981; M.D., University of Nebraska Medical Center, 1985.

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 School of Medicine, 1992.

MUHAMMED HAROON, *Assistant Clinical Professor of Medicine* (2007).
M.B., B.S., Dow Medical College (Pakistan), 1984.

MARTIN HARRINGTON, *Assistant Clinical Professor of Psychiatry* (2006).
B.A., University of Nebraska, 1987; M.D., 1993.

JOHN HARRIS, *Assistant Clinical Professor of Medicine* (2007).
B.S., University of Nebraska, 1990; M.D., 1994.

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.

HERBERT HARTMAN JR., *Associate Clinical Professor of Medicine* (2004).
B.A., University of Kansas-Lawrence, 1969; M.D., University of Kansas School of Medicine, 1973.

KLAUS HARTMANN, *Associate Clinical Professor of Psychiatry* (1983).
B.S., University of Nebraska Medical Center, 1970; M.D., 1970.

JEFFREY HATCHER, *Assistant Clinical Professor of Family Medicine* (2007).
B.A., Oliver College, 1977; M.A., Truman State University, 1980; D.O. Michigan State University, 1989.

ALVIN HAVER, *Lecturer of Biomedical Sciences* (2008).
B.A., Chadron State College, 1990; Ph.D., Creighton University, 1999.

VERA R. HAYNATZKA, *Assistant Clinical Professor of Preventive Medicine and Public Health* (1999).
M.S., St. Kliment Ohridski University (Bulgaria), 1988; M.A., 1995; Ph.D., University of California, 1997.

DAVID ZHI-ZHOU HE, *Professor of Biomedical Sciences* (2000; 2003; 2007).
M.D., Njing Railway Medical College (PR China), 1983.

JAMES HEALY, *Professor Emeritus of Pathology* (1990; 1996; 2004; 2005; 2007).
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.

TOM T. HEE, *Associate Professor of Medicine* (1978; 1992).
B.S., California State University at Los Angeles, 1972; M.D., Creighton University School of Medicine, 1976.

JOHN J. HEIECK, *Associate Clinical Professor of Surgery* (1977; 1990).
B.S., St. Mary's College (California), 1963; M.D., Creighton University School of Medicine, 1967.

RAYMOND D. HELLER, *Assistant Professor of Family Medicine* (2001).
B.S., University of California Irvine, 1991; M.D., Creighton University School of Medicine, 1995.

GEORGE HEMSTREET, III, *Clinical Professor of Surgery* (2005).
B.S., Wake Forest University, 1963; M.D., Hahnemann Medical College and Hospital, 1968.

ANDREA HERMAN, *Assistant Clinical Professor of Family Medicine* (2007).
B.A., Mid America Nazarene University; 1990; M.D. University of Nebraska Medical Center, 1995.

STEPHEN HESS, *Instructor of Pathology* (2004).
B.S., Creighton University, 1969; M.S., 1971; D.D.S., 1978.

MICHAEL HIBNER, *Associate Clinical Professor of Obstetrics and Gynecology* (2005; 2008).
M.D., Medical University of Warsaw (Poland), 1992; Ph.D., 2000.

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., University of Nebraska Medical Center, 1985.

THOMAS W. HILGERS, *Clinical Professor of Obstetrics and Gynecology* (1977; 1985; 2004).
B.S., St. John's University, 1964; M.D., University of Minnesota at Minneapolis, 1969.

DANIEL E. HILLEMANN, *Professor of Pharmacy Practice* (1981; 1991; 2004). *Professor of Medicine* (1988; 1991; 2004).
Pharm.D., Creighton University, 1981.

RONALD HOGG, *Associate Clinical Professor of Pediatrics* (2006).
M.B., Ch.B., Liverpool University Medical School (England); 1970.

JEFF HOLMBERG, *Associate Professor of Medicine* (1990; 1993; 2004).
B.S., Iowa State University, 1979; Ph.D., University of Nebraska, 1983; M.D., Creighton University School of Medicine, 1987.

AMY J. HOLST, *Assistant Clinical Professor of Pediatrics* (2001; 2007).
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.

RUSSELL J. HOPP, *Professor of Pediatrics* (1984; 1996).
B.S., Creighton University, 1970; D.O., College of Osteopathic Medicine, 1975.

JOHN D. HORGAN, *Clinical Instructor of Surgery* (2004).
B.A., Creighton University, 1983; M.D., 1987.

EDWARD A. HOROWITZ, *Associate Professor of Medicine* (1981; 1996); *Associate Professor of Medical Microbiology and Immunology* (1984; 1996).
B.A., University of California at Los Angeles, 1973; M.D., Creighton University School of Medicine, 1978.

BRUCE L. HOUGHTON, *Associate Professor of Medicine* (1994; 2004).
B.S., Creighton University, 1987; M.D., 1991.

MCCANN HOUNG, *Assistant Clinical Professor of Family Medicine* (2006).
B.S., University of California Riverside, 1999; M.D., Creighton University School of Medicine, 1993.

ROBERT M. HOWELL, *Assistant Clinical Professor of Emergency Medicine* (1985).
B.S., Creighton University, 1974; M.D., 1978.

HUDSON H. T. HSIEH, *Associate Clinical Professor of Psychiatry* (1980; 1989).
M.D., Taipei Medical College (Taiwan), 1974.

QINGLOG HU, *Assistant Professor of Pathology* (2004).
M.D., Sun Yat-sen University of Medical Sciences (China), 1982.

CATHY HUDSON, *Assistant Professor of Pediatrics* (1995; 1998).
B.S., Creighton University, 1988; M.D., 1992.

BILL HUERTA, *Assistant Clinical Professor of Medicine* (1994).
B.S., B.A., Florida Atlantic University, 1979; M.D., American University of the Caribbean, 1983.

CHRISTOPHER J. HUERTER, *Associate Professor of Medicine* (1989; 1995).
B.S., Creighton University, 1980; M.D., University of Nebraska Medical Center, 1984.

KATHRYN HUGGETT, *Assistant Professor of Medicine* (2004).
B.A., University of Wisconsin-Madison, 1990; M.A., 1992; Ph.D., 2003.

MARTIN R. HULCE, *Professor of Biomedical Sciences* (1997).
B.S., Butler University, 1978; M.A., The Johns Hopkins University, 1980; Ph.D., 1983.

CLAIRE B. HUNTER, *Associate Professor of Medicine* (1986; 1989; 2007).
B.A., University of Kansas, 1974; B.S. Med. Tech., 1975; M.S., 1979; M.D., Creighton University School of Medicine, 1983.

WILLIAM J. HUNTER III, *Professor of Pathology* (1980; 1987; 2005).
B.S., Gonzaga University, 1967; M.D., Creighton University School of Medicine, 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 School of Medicine, 1974.

GEORGE S. HUTFLESS, *Assistant Clinical Professor of Medicine* (1991; 1993; 2000; 2002).
B.S., Georgetown University, 1975; B.A. University of Nebraska at Omaha, 1983; M.D. Creighton University School of Medicine, 1988.

SHEILA M. ISAACSON, *Lecturer of Pediatrics* (1999; 2001).
B.S., University of Nebraska, 1990; M.D., 1995.

STANLEY S. JAEGER, *Assistant Instructor of Radiology* (1985; 1993; 2007).
B.S., University of Nevada at Las Vegas, 1975; M.S., University of Colorado, 1977.

JOSEPH A. JARZOBSKI, *Associate Clinical Professor of Medicine* (1969; 1986).
B.A., Holy Cross College, 1961; M.D., Creighton University School of Medicine, 1965.

WILLIAM JEFFRIES, *Associate Professor of Pharmacology* (1988; 1994); *Associate Professor of Medicine* (1988; 1994); *Associate Professor of Biomedical Sciences* (1988; 1994); *Associate Dean for Medical Education* (2002).
B.S., University of Scranton, 1980; M.S., Philadelphia College of Pharmacy and Science, 1982; Ph.D., 1985.

THOMAS JERABEK, *Assistant Professor of Anesthesiology* (2006).
B.S., University of Nebraska-Omaha, 1997; D.O., University of Health Sciences, 2002.

WALT JESTEADT, *Clinical Professor of Biomedical Sciences* (1977; 1985; 2004).
B.A., Johns Hopkins University, 1966; Ph.D., University of Pittsburgh, 1971.

COREY JOEKEL, *Associate Clinical Professor of Pediatrics* (2005).
B.S., Nebraska Wesleyan University, 1980; M.D., University of Nebraska Medical Center, 1984.

JASON JOHANNING, *Assistant Clinical Professor of Surgery* (2005).
B.A., Northwestern University, 1990; M.D., University of Kansas Medical School, 1994.

JAMES F. JOHNSON, *Associate Clinical Professor Emeritus of Radiology* (2003; 2006).
B.S., Creighton University, 1958; M.D., 1962.

SARAH L. JONES, *Assistant Clinical Professor of Psychiatry* (2003).
B.S., University of Nebraska-Lincoln, 1974; M.D., University of Nebraska Medical Center, 1977.

WILLIAM JURGENSEN JR., *Assistant Clinical Professor of Obstetrics and Gynecology* (1987; 1992).
B.A., Creighton University, 1979; M.D., 1983.

WARREN T. KABLE III, *Associate Professor Emeritus of Obstetrics and Gynecology* (1980; 1986, 2007).
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 Pediatrics* (1981).
B.S., McGill University (Canada), 1960; M.D.C.M., 1964.

NAZIH KADRI, *Adjunct Associate Professor of Medicine* (2007).
B.S., American University of Beirut, 1975; M.D., 1980.

HAROLD KAFTAN, *Assistant Professor of Pediatrics* (2002).
B.S., Creighton University, 1986; M.D., Medical College of Wisconsin, 1990.

EYAD KAKISH, *Assistant Clinical Professor of Family Medicine* (2004).
M.B.B.S., University of Jordan (Jordan), 1998.

MOHAMMAD SHAHID KAMAL, *Clinical Instructor of Psychiatry* (2001).
M.B., Ch.B., University of Alexandria (Egypt), 1982.

DAVID KAUFMAN, *Assistant Clinical Professor of Pediatrics* (2000; 2005).
B.S., University of Nebraska, 1992; M.D., University of Nebraska Medical Center, 1996.

OLAF KAUFMAN, *Assistant Professor of Radiology* (2007).
B.S. University of Northern Iowa, 1990; Ph.D., Pennsylvania State University, 1994; M.D., University of Iowa, 2001.

SIDNEY A. KAUZLARICH, *Assistant Clinical Professor of Psychiatry* (1996; 2001).
B.A., Creighton University, 1986; M.D., 1990.

MICHAEL G. KAVAN, *Professor of Family Medicine* (1988; 1995; 2008); *Professor of Psychiatry* (1994; 2008); *Associate Dean for Student Affairs* (1996).
B.A., Creighton University, 1982; M.A., University of Nebraska-Lincoln, 1984; Ph.D., 1988.

TAKASHI KAWAMITSU, *Assistant Clinical Professor of Family Medicine* (2004).
B.S., Creighton University, 1989; M.D., 1998.

EMILY KEAN-PUCCIONI, *Clinical Instructor of Obstetrics and Gynecology* (2004).
B.S., Bowling Green State University, 1994; M.D., University of Nebraska Medical Center, 1999.

CATHERINE KEEFE, *Clinical Instructor of Obstetrics and Gynecology* (2006).
B.S., Haverford College, 1995; M.D., St. Louis University School of Medicine, 2002.

PHILIP M. KELLEY, *Assistant Clinical Professor of Biomedical Sciences* (1997; 2000; 2003).
B.S., Kansas State University, 1970; M.A. University of Missouri, 1974; Ph.D., Washington University, 1979.

CHARLES M. KELLY, *Assistant Clinical Professor of Surgery* (1985; 1992).
B.A., University of Minnesota-Morris, 1974; M.D., Creighton University School of Medicine, 1978.

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

KATHRYN KENNA, *Instructor of Obstetrics and Gynecology* (2006).
B.S., Creighton University, 1998; M.D., University of Nebraska Medical Center, 2002.

DANIEL KESSLER, *Associate Clinical Professor of Pediatrics* (2007).
B.S., Columbia University, 1971; M.D., New York University School of Medicine, 1978.

BRETT KETTELHUT, *Assistant Clinical Professor of Pediatrics* (2006).
B.S., University of Nebraska-Omaha, 1974; M.S., University of Missouri, 1977; M.D., University of Nebraska Medical Center, 1982.

QAMAR KHAN, *Assistant Clinical Professor of Medicine* (2007).
M.B., B.S., Sind Medical College (Pakistan), 1990.

SOHAIL A. KHAN, *Assistant Clinical Professor of Neurology* (1999, 2002).
M.B., B.S., King Edward Medical College, Pakistan, 1989.

MANZOOR M. KHAN, *Professor of Pharmaceutical Sciences* (1990; 1998); *Professor of Pharmacology* (1991; 1998).
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 Medicine* (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 Medicine* (1999).
M.B., B.S., St. John's Medical College, India, 1983.

ALI KHOYNEZHAD, *Assistant Clinical Professor of Surgery* (2008).
M.D., University of Cologne College of Medicine (Germany), 1996.

WILLIAM KIMBERLING, *Clinical Professor of Biomedical Sciences* (1980; 1987; 2004).
B.A., Indiana University at Bloomington, 1962; Ph.D., 1967.

ANN KIMMEL, *Assistant Clinical Professor of Obstetrics and Gynecology* (2005).
B.S., Arizona State University, 1986; M.D., University of Arizona College of Medicine, 1998.

ANTHONY E. KINCAID, *Associate Professor of Biomedical Sciences* (1995; 2003); *Associate Professor of Medical Microbiology and Immunology* (2006).
B.S., California State University; M.S., University of Michigan; Ph.D., University of Michigan.

LAWRENCE KIPPERMAN, *Assistant Clinical Professor of Psychiatry* (2007).
B.A., Knox College, 1957; M.A., University of Michigan, 1958; Ph.D., 1964.

DANIEL KIRSCH, *Assistant Clinical Professor of Obstetrics and Gynecology* (2005).
M.D., Creighton University School of Medicine, 1995.

LISA KIRSCH, *Assistant Clinical Professor of Pediatrics* (2007).
B.A., Pepperdine University, 1991; M.D., University of Arizona College of Medicine, 1997.

ROBERT KIZER, *Clinical Instructor of Medicine* (2005; 2006).
B.A., University of Notre Dame, 1997; M.D., University of Nebraska Medical Center, 2001.

LAWRENCE C. KLEIN, *Assistant Clinical Professor of Surgery* (1972).
M.D., Creighton University School of Medicine, 1963.

JEFFREY KNAJDL, *Assistant Clinical Professor of Psychiatry* (2006; 2008).
B.S., Midland Lutheran College, 1990; M.D., University of Nebraska Medical Center, 1994.

DANIEL KNEE, *Assistant Clinical Professor of Pediatrics* (2005).
B.A., Bethel College, 1991; M.D., University of Louisville, 1998.

JOSEPH A. KNEZETIC, *Associate Professor of Pathology* (1991; 2002; 2003); *Associate Professor of Biomedical Sciences* (2003); *Associate Professor of Preventive Medicine and Public Health* (2000; 2002; 2003).
B.S., Bowling Green State University, 1981; Ph.D., University of Cincinnati, 1986.

FLOYD C. KNOOP, *Professor of Medical Microbiology and Immunology* (1975; 1993).
B.A., Defiance College, 1966; M.S., University of Dayton, 1969; Ph.D., University of Tennessee Center for the Health Sciences, 1974.

NANCY KNOWLES, *Assistant Clinical Professor of Pediatrics* (2000).
B.A., University of Nebraska, 1977; M.D., University of Nebraska Medical Center, 1985.

EDWARD KOLB, *Assistant Clinical Professor of Pediatrics* (2006).
B.S., University of California-Riverside, 1979; M.D., University of California-Los Angeles, 1982.

HARVEY A. KONIGSBERG, *Assistant Clinical Professor of Surgery* (1975).
B.A., Rutgers University, 1963; M.D., Tufts University, 1968.

BETHEL G. KOPP, *Assistant Clinical Professor of Medicine* (1987).
M.D., Creighton University School of Medicine, 1981.

OMOFOLASADE KOSOKO-LASAKI, *Professor of Surgery* (2000); *Professor of Preventive Medicine and Public Health* (2004); *Associate Vice President for Multicultural and Community Affairs* (2000).
M.D., University of Ibadan (Nigeria) 1978; M.S., Howard University, 1984.

NANCY KOSTER, *Assistant Professor of Medicine* (2006).
M.D., Creighton University, 1999.

ROBERT KRAFT, *Associate Clinical Professor of Psychiatry* (2005).
M.Ed., University of Nebraska-Lincoln, 1981; Ph.D., 1985.

BERNARD L. KRATOCHVIL, *Assistant Clinical Professor of Surgery* (1962; 1966).
M.D., Creighton University School of Medicine, 1957.

JILLYN A. KRATOCHVIL, *Adjunct Assistant Professor of Pediatrics* (1995; 1997; 2001).
B.A., Creighton University, 1987; M.D., 1991.

MARY KAY KRATOSKA, *Assistant Clinical Professor of Obstetrics and Gynecology* (1980; 1989).
B.A., University of Iowa, 1973; M.D., Creighton University School of Medicine, 1977.

KARI KRENZER, *Assistant Clinical Professor of Pediatrics* (2000; 2005).
B.S., Nebraska Wesleyan University, 1993; M.D., University of Nebraska Medical Center, 1997.

JOHN D. KUGLER, *Clinical Professor of Pediatrics* (1995).
B.S., Nebraska Wesleyan, 1971; M.D., University of Nebraska Medical Center, 1994.

AMY LACROIX, *Assistant Clinical Professor of Pediatrics* (1994; 1996; 2004).
B.A., University of Nebraska-Omaha, 1987; M.D., University of Nebraska Medical Center, 1991.

SANDRA J. LANDMARK, *Associate Professor of Anesthesiology* (1985; 2006).
A.A., Rochester Junior College, 1965; B.A., 1967; M.D., Minnesota Medical School, 1971.

PASCALE LANE, *Clinical Professor of Pediatrics* (2005).
B.A., University of Missouri, 1984; M.D., 1985.

BOB LANG, *Assistant Clinical Professor of Emergency Medicine* (2005).
M.D., Loma Linda University, 1974.

ROBERT M. LANGDON JR., *Assistant Clinical Professor of Medicine* (1985).
B.A., Washington University, 1976; M.D., University of Nebraska Medical Center, 1979.

MICHAEL S. LANGENFELD, *Assistant Clinical Professor of Obstetrics and Gynecology* (2004).
B.S., University of Nebraska-Lincoln, 1976; M.D., Creighton University School of Medicine, 1981.

HAL G. LANKFORD, *Professor Emeritus of Pathology* (1962; 1992; 2003).
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 Public Health* (1987; 1995); *Senior Associate Dean for Academic and Clinical Affairs* (2007).
M.D., Creighton University School of Medicine, 1978.

THOMAS J. LANSPA, *Associate Professor of Medicine* (1986; 1988; 2005).
B.S., Creighton University, 1979; M.D., 1983.

JOAN M. LAPPE, *Professor of Medicine* (2000; 2001).
B.S.N., University of Nebraska Medical Center College of Nursing, 1981; M.S., Creighton University, 1981; Ph.D., 1992.

PAUL D. LARSEN, *Associate Clinical Professor of Neurology* (1990; 1998); *Associate Clinical Professor of Pediatrics* (1990; 1998).
B.S., Brigham Young University, 1974; M.D., University of Utah, 1978.

ANNA L. LAVEDAN, *Assistant Clinical Professor of Medicine* (2000; 2004); *Assistant Clinical Professor of Pediatrics* (2000; 2004).
B.S., University of Texas at Arlington, 1990; University of Texas Health Sciences Center at Houston, 1994.

STEPHEN LAZORITZ, *Clinical Professor of Pediatrics* (2000); *Clinical Professor of Psychiatry* (2004).
B.A., State University of New York, 1972; M.D., 1976.

ANGELA LAW, *Assistant Clinical Professor of Family Medicine* (2007).
B.A., University of Iowa, 1998; M.D., University of South Dakota School of Medicine, 2002.

DENNIS LEE, *Assistant Clinical Professor of Psychiatry* (2005).
M.D., Autonomous University of Guadalajara (Mexico), 1976; M.P.H., Loma Linda University, 1977.

H. JOHN LEHNHOFF, *Associate Clinical Professor of Psychiatry* (2005).
Ph.D., University of Nebraska-Lincoln, 1976.

DONALD LEOPOLD, *Clinical Professor of Medicine* (2005).
M.D., Ohio State University, 1973.

STEPHEN LEMON, *Assistant Clinical Professor of Medicine* (2001).
B.S., Gonzaga University, 1983; M.D., University of Washington School of Medicine, 1988;
M.P.H., Johns Hopkins School of Hygiene, 1992.

GARY LERNER, *Assistant Clinical Professor of Pediatrics* (2007).
A.B., Washington University, 1971; M.D., University of Missouri, 1975.

HUGH LEVIN, *Clinical Professor Emeritus of Medicine* (1963; 1967; 1968; 1973; 2006).
B.S., University of Vermont, 1952; M.D., 1956.

JEANNETTE LEVY, *Instructor of Family Medicine* (1997).
B.S.N., Creighton University, 1970; M.S.N., University of Nebraska Medical Center, 1976.

STAN LILLEBERG, *Associate Clinical Professor of Pathology* (2007).
B.S., North Dakota State University, 1986; Ph.D., 1990.

LAWRENCE LILIEN, *Assistant Clinical Professor of Pediatrics* (2006).
B.A., Kenyon College, 1968; M.D., University of Chicago, 1972.

PHILIP D. LISTER, *Professor of Medical Microbiology and Immunology* (1994; 2000; 2008).
B.S., Kansas State University, 1986; Ph.D., Creighton University, 1992.

RONALD LINDSAY, *Associate Clinical Professor of Pediatrics* (2006).
B.A., Boston University, 1979; M.D., 1983.

WILLIAM LOCKEE, *Assistant Clinical Professor of Emergency Medicine* (2004).
B.S., University of Nebraska-Lincoln, 1975; M.D., University of Nebraska Medical Center, 1979.

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

HELENE LOGGINIDOU, *Assistant Professor of Anesthesiology* (2005; 2006).
M.D., University Medical School of Debrecen (Hungary), 1996.

GERNON LONGO, *Assistant Clinical Professor of Surgery* (2000).
M.D., University of Nebraska Medical Center, 1972.

ERIN LOUCKS, *Assistant Professor of Pediatrics* (2006; 2007).
B.S., University Nebraska-Lincoln, 1995; M.S. University of Nebraska Medical Center, 1998;
M.D., 2002.

SANDOR LOVAS, *Professor of Biomedical Sciences* (1994; 2002; 2007).
M.S., Jozef Attila University (Hungary), 1982; Ph.D., 1985.

HELEN LOVELL, *Associate Clinical Professor of Pediatrics* (2005).
B.A., Lone Mountain College, 1971; M.D., University of California School of Medicine, 1976.

EDGAR LUEG, *Assistant Clinical Professor of Surgery* (2008).
B.Sc., University of Toronto (Canada), 1988; M.D., 1992.

RICHARD J. LUND, *Assistant Professor of Medicine* (1999; 2003).
M.B., B.Ch., University of the Witwatersrand (Africa), 1993.

BRUCE E. LUNDAK, *Clinical Instructor of Surgery* (2004).
B.A., University of Notre Dame, 1989; M.D., University of Kansas School of Medicine, 1993.

RICHARD E. LUTZ, *Associate Clinical Professor of Pediatrics* (2004).
B.S., Wichita State University, 1978; M.D., University of Kansas School of Medicine, 1984.

MARK LYMAN, *Assistant Clinical Professor of Pathology* (2007).
B.A., Brigham Young, 1993; M.D., University of Arizona School of Medicine, 1997.

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; 1982).
B.S., University of Oklahoma, 1951; M.A., University of Denver, 1952; M.D., University of Texas at Austin, 1960.

JANE F. LYNCH, *Instructor of Preventive Medicine and Public Health* (1970).
B.S.N., University of Colorado, 1946.

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

THOMAS LYNCH, *Clinical Professor of Surgery* (2005).
B.S., John Carroll University, 1969; M.D., Georgetown University, 1973.

ROBERT B. MACKIN, *Associate Professor of Biomedical Sciences* (1992; 1997).
B.A., Carleton College, 1982; Ph.D., Emory University, 1987.

MONIQUE L. MACKLEM, *Assistant Professor of Pediatrics* (1996; 1997).
B.S., University of Nebraska-Lincoln, 1988; M.D., University of Nebraska Medical Center, 1993.

JAMES K. MADISON, *Associate Professor of Psychiatry* (2000; 2005).
B.A., Pomona College, 1974; M.A., Emory University, 1981; Ph.D., 1983.

LYNDA MADISON, *Associate Clinical Professor of Pediatrics* (1989; 1993); *Associate Clinical Professor of Psychiatry* (2006).
B.S., Ohio State University, 1975; M.Ed., Georgia State University, 1977; Ph.D., Emory University, 1981.

ANNA C. MAIO, *Associate Professor of Medicine* (1989; 1995; 2002; 2007).
B.S., Creighton University, 1979; M.D., 1983.

MICHAEL C. MAKOID, *Professor of Pharmacy Sciences* (1989; 1997); *Professor of Pharmacology* (1989; 1997).
B.S., University of Wisconsin, 1968; M.S.Pha., 1972; Ph.D., 1975.

MARK A. MALESKER, *Associate Professor of Pharmacy Practice* (1988 1989; 1990; 1997); *Associate Professor of Psychiatry* (2000).
B.S., Creighton University, 1986; Pharm.D., 1988.

PAULAJA MALIN, *Assistant Professor of Psychiatry* (2003; 2005).
B.A., Creighton University, 1991; M.D., 1999.

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

CAROLYN MANHART, *Assistant Professor of Medicine* (2004).
B.A./B.S., Gonzaga University, 1996; M.D., Creighton University School of Medicine, 2001.

JAMES L. MANION, *Associate Professor of Anesthesiology* (1979; 2003).
M.D., Creighton University School of Medicine, 1966.

JAMES MANKIN, *Assistant Clinical Professor of Surgery* (2008).
B.S., University of Georgia, 1975; M.D. Medical College of Georgia, 1979.

WILLIAM A. MARCIL, *Associate Professor of Psychiatry* (1999; 2008).
B.S., Creighton University, 1983; M.D., 1987.

EYAL MARGALIT, *Clinical Instructor of Surgery* (2005).
M.D., Ph.D., Hebrew University (Israel), 1992.

RUTH MARGALIT, *Assistant Clinical Professor of Family Medicine* (2007).
M.D., Hebrew University Hadassah Medical School (Israel), 1991.

AMEETA MARTIN, *Associate Clinical Professor of Pediatrics* (2000; 2005).
B.S., University of Nebraska-Lincoln, 1982; M.D., University of Nebraska Medical Center, 1986.

MARCUS S. MAYDEW, *Associate Professor of Radiology* (2001; 2002; 2008).
B.S., Kansas State University, 1979; D.V.M., 1981; M.S., 1982; M.D., Creighton University School of Medicine, 1993.

JANICE L. MCALLISTER, *Assistant Clinical Professor of Neurology* (1994); *Assistant Professor of Pediatrics* (2006).
B.S., University of Nebraska-Lincoln, 1973; M.D., University of Iowa, 1977.

RACHEL MCCANN, *Assistant Clinical Professor of Pediatrics* (2007).
B.S., Creighton University, 1997; M.D., University of Nebraska Medical Center, 2001.

JOHN A. MCCARTHY, *Assistant Clinical Professor of Surgery* (1987; 1990).
B.A., St. John's University, 1978; M.D., University of Iowa, 1981.

JOHN W. MCCLELLAN III, *Assistant Clinical Professor of Surgery* (2004).
B.A., Creighton University, 1989; M.D., 1993.

SCOTT MCCONNELL, *Assistant Professor of Surgery* (2002).
Pharm.D., Creighton University, 1997.

CHRISTOPHER MCEVOY, *Assistant Clinical Professor of Pediatrics* (2005).
B.S., Bradley University, 1995; M.D., Creighton University School of Medicine, 2001.

JOANN MCGEE, *Assistant Clinical Professor of Biomedical Sciences* (2004).
B.S., University of San Francisco, 1977; M.S., Creighton University, 1989; Ph.D., Southern Illinois University, 1989.

EDWARD A. MCGILL, *Assistant Clinical Professor of Surgery* (1999).
B.S., Creighton University, 1989; M.D., 1993.

EDWARD T. MCGONIGAL, *Associate Professor of Anesthesiology* (2000; 2005).
B.S., Loyola University Chicago, 1980; D.D.S., Loyola University School of Dentistry, 1984; M.D., Creighton University School of Medicine, 1993.

JANET MCGIVERN, *Assistant Clinical Professor of Psychiatry* (2003).
B.S., Loras College, 1984; M.D., University of Nebraska Medical Center, 1990.

DANIEL J. MCGUIRE, *Assistant Clinical Professor of Surgery* (1995).
B.S., Creighton University, 1978; M.D., 1982.

MICHAEL H. MCGUIRE, *Professor of Surgery* (1988; 1990; 1994; 2002; 2004).
B.S., Creighton University, 1971; M.D., 1975.

BARBARA MCLAUGHLIN, *Professor of Biomedical Sciences* (2004).
B.S., University of Florida, 1963; Ph.D., Stanford University, 1971.

JOHN F. MCLEAY, *Associate Clinical Professor of Surgery* (1963; 1971).
B.S., University of Nebraska, 1955; M.D., 1955.

CLANCY MCNALLY, *Instructor of Pediatrics* (2008).
B.S., Creighton University, 2001; M.D., University of Nebraska Medical Center, 2005.

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

ROBERT J. MCQUILLAN, *Associate Professor of Anesthesiology* (1993; 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 Medicine* (1999).
B.S., Creighton University, 1983; M.D., 1987.

JILL C. MCTAGGART, *Clinical Instructor of 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* (1965; 1966).
B.S., University of South Carolina, 1943; M.D., 1947; M.S.M., University of Utah, 1958.

SATISH MEDIRATTA, *Assistant Clinical Professor of Medicine* (1971; 2000; 2004).
M.B.B.S., All India Institute of Medical Sciences (India), 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* (1973; 1992).
B.S., Parsons College, 1964; M.D., Creighton University School of Medicine, 1968.

STEPHEN METZ, *Assistant Clinical Professor of Pediatrics* (2007).
A.B., St. Louis University, 1973; M.D., University of Illinois, 1977.

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 Clinical Professor of Chemistry* (1986; 1993; 2000); *Associate Clinical Professor of Surgery* (1989).
B.S., Creighton University, 1971; Ph.D., Iowa State University, 1977.

MARY JANE MIKULS, *Assistant Professor of Pediatrics* (1999; 2005).
B.A., Creighton University, 1983; M.D., 1987.

JASON MILLER, *Clinical Instructor of Surgery* (2006).
B.S., University of Florida, 1993; M.D., University of Nebraska Medical Center, 2000.

MICHAEL J. MILORO, *Adjunct Associate Professor of Surgery* (2003).
M.B., B.S., All India Institute of Medical Sciences (India), 1996.

ANGEL MIRONOV, *Professor of Radiology* (2008).
M.D., Eberhard Karls University (Germany), 1987; Ph.D., University of Bern (Switzerland), 1994.

SUMEET K. MITTAL, *Associate Professor of Surgery* (2003, 2004; 2008).
M.B., B.S., All India Institute of Medical Sciences (India), 1996.

KODY A. MOFFATT, *Assistant Professor of Pediatrics* (2003, 2004).
B.S., University of Nebraska-Lincoln, 1988; M.S., University of Nebraska Medical Center, 1989; M.D., 2000.

SYED M. MOHIUDDIN, *Professor of Medicine* (1970; 1978); *Professor of Pharmacy Practice* (1984); *Chair, Department of Medicine* (2007).
M.B., B.S., Osmania University (India), 1960; M.S., Creighton University, 1967; D.Sc., University of Laval (Canada), 1970.

MICHAEL S. MONAGHAN, *Professor of Pharmacy Practice* (1997; 2008); *Professor of Medicine* (1997; 2008); *Chair of Pharmacy Practice* (2004).
B.S., Creighton University, 1985; Pharm.D., 1989.

JOHN W. MONSON, *Associate Clinical Professor of Surgery* (1967; 1995).
M.D., Creighton University School of Medicine, 1960.

MARIE MONTAG, *Assistant Clinical Professor of Surgery* (2005).
M.D., Creighton University School of Medicine, 1988.

FORREST MOORE, *Associate Clinical Professor of Surgery* (2008).
M.D., Medical College of Wisconsin, 1997.

IRIS J. MOORE, *Assistant Clinical Professor of Surgery* (1983; 1984).
M.D., University of Nebraska Medical Center, 1979.

JOHN C. MOORE, *Associate Clinical Professor of Pediatrics* (1996; 2001; 2005).
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).
M.D., University of Kerala (India), 1969.

BARBARA MORLEY, *Clinical Professor of Biomedical Sciences* (2004).
B.A., MacMurray College, 1968; M.D., University of Maine, 1973.

MATTHEW A. MORMINO, *Assistant Clinical Professor of Surgery* (2003).
B.A., University of Missouri, 1987; M.D., University of Illinois, 1991.

PETER C. MORRIS, *Assistant Clinical Professor of Obstetrics and Gynecology* (1997).
B.S., Southern Methodist University, 1978; M.D., University of Texas Southwestern, 1983.

MICHAEL J. MORRISON, *Assistant Clinical Professor of Surgery* (1983).
B.S., Creighton University, 1968; M.D., 1973.

LEE E. MORROW, *Associate Professor of Medicine* (2003; 2008).
B.S., University of Michigan, 1992; M.D., University of Iowa, 1996; M.S., University of Michigan, 2003.

PETER MORRIS, *Assistant Clinical Professor of Obstetrics and Gynecology* (1997; 2004).
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.

JAMES MOUER, *Associate Clinical Professor of Obstetrics and Gynecology* (2005).
B.S., University of Nebraska-Omaha, 1962; M.D., University of Nebraska Medical Center, 1964.

KIRK B. MUFFLY, *Assistant Clinical Professor of Medicine* (1986; 2000; 2004).
B.S., University of Nebraska-Lincoln, 1976; M.D., University of Nebraska Medical Center, 1979.

CYNTHIA MURDOCK, *Assistant Clinical Professor of Obstetrics and Gynecology* (2006).
B.A., Cornell University, 1990; M.D., Creighton University School of Medicine, 1995.

KEVIN MURPHY, *Clinical Professor of Pediatrics* (1990; 1993; 2005).
B.A., Butler University, 1975; M.D., University of Nebraska Medical Center, 1979.

PETER MURPHY, *Assistant Clinical Professor of Medicine* (2007).
B.A., University of Dallas, 1981; M.D., University of Texas Health Science Center, 1988.

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* (1984).
B.S., University of Notre Dame, 1969; M.D., Creighton University School of Medicine, 1973.

THOMAS MURRAY, *Professor of Pharmacology* (2006); *Chair, Department of Pharmacology* (2006); *Associate Dean for Research* (2008).
B.S., University of North Texas, 1971; Ph.D., University of Washington School of Medicine, 1979.

ANDREW MYRTUE, *Clinical Instructor of Surgery* (2007).
B.S., U.S. Air Force Academy, 1993; M.D., Uniformed Services University of the Health Sciences, 1997.

MOHAN MYSORE, *Assistant Clinical Professor of Pediatrics* (1998).
M.B., B.S., Armed Forces Medical College, 1982.

ANNA MARIA NAGY, *Adjunct Assistant Professor of Obstetrics and Gynecology* (1997).
B.A., Biology University of Missouri, 1989; M.D., 1989.

CHANDRA K. NAIR, *Professor of Medicine* (1978; 1990).
B.S., Bombay University (India), 1964; M.B.B.S., Armed Forces Medical College (India), 1968.

PUSHPA NARAYANASWAMI, *Assistant Clinical Professor of Neurology* (2005).
M.B.B.S., Bangalore Medical College (India), 1983; D.M., National Institute of Mental Health and Neuro Sciences, (India), 1991.

AHSAN A. NASEEM, *Clinical Instructor of Psychiatry* (2001).
F.Sc., Government College (Pakistan), 1985; M.B., B.S., Rawalpindi Medical College (Pakistan), 1991.

HINA NAUSHAD, *Assistant Professor of Pathology* (2007).
M.B., B.S., Rawalpindi Medical College (Pakistan), 1996.

JEFFREY S. NELSON, *Associate Clinical Professor of Pediatrics* (1993; 2001; 2005).
B.S., University of Nebraska-Lincoln, 1982; M.A., 1983; M.D., University of Nebraska Medical Center, 1987.

PATRICIA NEWMAN, *Assistant Clinical Professor of Psychiatry* (2006).
B.S., Creighton University, 1980; M.S., University of Nebraska-Omaha, 1983; Ph.D., University of Nebraska-Lincoln, 1986.

KRISTI NEWMYER, *Assistant Professor of Obstetrics and Gynecology* (2005; 2007).
B.S., Creighton University, 1997; M.D., 2001.

CAM NGUYEN, *Associate Professor of Radiology* (2005).
B.S., University of Toronto (Canada), 1985; M.D., McGill University (Canada), 1989.

DAVID H. NICHOLS, *Associate Professor of Biomedical Sciences* (1981; 1989).
B.S., Case Institute of Technology, 1969; Ph.D., University of Oregon, 1975.

MICHAEL G. NICHOLS, *Associate Professor of Biomedical Sciences* (2000; 2006).
B.S., Harvey Mudd College, 1990; M.A., University of Rochester, 1992; Ph.D., 1996.

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.

JOHN NIGRO, *Assistant Clinical Professor of Surgery* (2008).
B.S., Case Western Reserve University, 1987; M.D., University of Illinois School of Medicine, 1993.

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.

DANY NOBUS, *Lecturer of Psychiatry* (2003).
B.Sc., University of Ghent (Belgium); 1998; M.Sc., 1992, Ph.D., 1996.

KEVIN D. NOHNER, *Assistant Clinical Professor of Family Medicine* (1984; 1989).
B.S., Creighton University, 1977; M.D., 1981.

LUKE NORDQUIST, *Assistant Clinical Professor of Medicine* (2004; 2006).
B.S., Creighton University, 1992; M.D., 1998.

LUKE NORONHA, *Assistant Clinical Professor of Pediatrics* (2002).
M.B.B.S., Kasturba Medical College, 1985.

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, *Associate Professor of Oral Biology* (1996; 2004); *Associate Professor of Pharmacology* (1997; 2004).
B.A., Randolph-Macon College, 1988; Ph.D., University of Nebraska Medical Center, 1995.

JENNIFER OAKES, *Assistant Clinical Professor of Pediatrics* (2007).
B.A., Russell Sage College, 1996; M.D., State University of New York Upstate Medical University, 2000.

RICHARD L. O'BRIEN, *Professor of Medicine* (1982); *Professor of Medical Microbiology and Immunology* (1982); *Professor of Health Policy and Ethics* (2000).
M.S., Creighton University, 1958; M.D., 1960.

GREGORY U. OCHUBA, *Assistant Clinical Professor of Medicine* (1997; 1999).
B.S.M.T., Creighton University, 1975; M.S., University of Nebraska Medical Center, 1978; Ph.D., 1983; M.D., Creighton University School of Medicine, 1994.

AFOLABI OGUNLEYE, *Assistant Professor of Surgery* (2007).
D.M.D., University of Pennsylvania, 2001.

YETUNDE OGUNLEYE, *Assistant Professor of Psychiatry* (2006).
M.B.Ch.B., Obafemi Awolowo University (Nigeria), 1992.

JASON T. OHR, *Associate Clinical Professor of Neurology* (1973; 1981).
M.D., Seoul National University (Korea), 1962.

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.

NICHOLAS OLARI, *Assistant Clinical Professor of Surgery* (2004).
D.P.M., Ohio College of Podiatry Medicine, 1988.

KRISTINE OLESON, *Clinical Instructor of Surgery* (2006).
B.A., St. Olaf College, 1980; M.D., University of Minnesota, 1984.

TERRENCE K. O'MALLEY, *Clinical Instructor of Surgery* (1991).
B.A., Christian Brothers College, 1980; M.D., University of Tennessee, 1985.

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.

CATHERINE A. O'PERE, *Associate Professor of Pharmacology* (2004; 2008).
B.Pharm., University of Nairobi (Kenya); M.B.A., Creighton University, 1992; Ph.D., 1997.

JAMES V. ORTMAN, *Assistant Clinical Professor of Medicine* (1981).
B.A., Creighton University, 1971; M.D., 1975.

JAYASHREE S. PAKNIKAR, *Assistant Clinical Professor of Family Medicine* (2002).
M.B., B.S., Seth G. S. Medical College Bombay University (India), 1981.

SUBHASH PAKNIKAR, *Assistant Professor of Radiology* (1996, 1998).
M.B., B.S., Osmania University (India) 1978; D.M.R.D., 1984.

MILLICENT L. PALMER, *Associate Professor of Surgery* (2002).
B.S., Stanford University, 1976; M.D., Tufts University, 1980.

MARA PARADIS, *Assistant Clinical Professor of Pediatrics* (2006).
B.S., Creighton University, 1996; M.D., University of Nebraska Medical Center, 2000.

JENNIFER PARKER, *Assistant Clinical Professor of Pediatrics* (2005).
B.S., Creighton University, 1995; M.D., University of Nebraska Medical Center, 1999.

LILIA PARRA-ROIDE, *Assistant Clinical Professor of Pediatrics* (2006).
B.S., B.A., Mount St. Mary's College, 1987; M.D., Stanford University School of Medicine, 1993.

NATVARLAL P. PATEL, *Assistant Clinical Professor of Surgery* (1979; 1980).
M.B., B.S., Medical College of Gujarat University (India), 1969.

MANJU L. PATNEY, *Clinical Instructor of Pediatrics* (1998).
M.D., Christian Medical College, (India) 1960.

ERIC B. PATTERSON, *Assistant Professor of Biomedical Sciences* (1991).
B.A., Talladega College, 1973; Ph.D., Meharry Medical College, 1984.

CHESTER N. PAUL, *Assistant Clinical Professor of Surgery* (2000).
B.A., Nebraska Wesleyan University, 1965; M.D., University of Nebraska Medical Center, 1969.

MAGDA PECK, *Clinical Professor of Pediatrics* (1992; 2006).
B.S., Hahnemann University, 1980; Sc.D./Sc.M., Harvard School of Public Health, 1986.

DWAINE J. PEETZ JR., *Assistant Clinical Professor of Surgery* (1987).
M.D., Creighton University School of Medicine, 1975.

DWAINE J. PEETZ SR., *Assistant Clinical Professor Emeritus of Surgery* (1975; 2006).
B.S., Creighton University, 1946; M.D., 1948.

ROBERT G. PENN, *Assistant Clinical Professor of Medical Microbiology and Immunology* (1980; 1981).
B.S., University of Nebraska, 1972; M.D., 1975.

KATHERINE PENNY, *Assistant Clinical Professor of Pediatrics* (2005).
D.O., University of North Texas Health Sciences, 2000.

GREGORY PENNY, *Assistant Clinical Professor of Pediatrics* (2005).
B.A., University of Missouri-Kansas City, 1992; M.D., 1994.

DEBORAH A. PERRY, *Associate Clinical Professor of Pathology* (1994).
B.S., Nebraska Wesleyan University, 1980; M.D., University of Nebraska Medical Center, 1984.

JOHN D. PETERS, *Assistant Clinical Professor of Surgery* (1995).
B.S., Creighton University, 1983; M.D., 1988.

RICHARD B. PETERS, *Assistant Clinical Professor of Medicine* (1978; 1986).
B.S., Creighton University, 1971; M.D., 1975.

SCOTT PETERSEN, *Clinical Professor of Surgery* (2008).
B.S., University of Utah, 1972; M.D., 1974.

FRED J. PETTID, *Associate Clinical Professor of Family Medicine* (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); *Professor of Biomedical Sciences* (2005).
B.A., Southern Adventist University, 1965; Ph.D., Georgia Institute of Technology, 1971; M.D., University of Tennessee, 1976.

DAVID H. PETZEL, *Professor of Biomedical Sciences* (1989; 1996; 2005); *Professor of Pharmacology* (1996; 2005).
B.S., Southhampton College, 1974; M.S., University of Oslo, 1977; Ph.D., University of Illinois, 1982.

JAMES J. PHALEN, *Associate Professor of Radiology* (1971; 1999); *Associate Professor of Medicine* (2001).
B.A., Creighton University, 1961; M.D., 1965.

ERIC PHILLIPS, *Assistant Clinical Professor of Surgery* (2004).
B.S., University of Pennsylvania, 1980; M.D., Jefferson Medical College of Thomas Jefferson, 1984.

ROBERT L. PIERSON, *Clinical Instructor of Obstetrics and Gynecology* (2003).
B.A., University of South Dakota, 1964; M.D., Creighton University School of Medicine, 1970.

PAUL PIETRO, *Assistant Clinical Professor of Obstetrics and Gynecology* (2005).
B.A., Creighton University, 1984; M.D., 1989.

EDWARD C. PILLER JR., *Assistant Clinical Professor of Medicine* (1982; 1986).
B.S., St. Joseph's College (New York), 1975; M.D., Creighton University School of Medicine, 1979.

LEWIS PINCH, *Associate Clinical Professor Emeritus of Surgery* (1984; 1994; 2006).
M.D., Hahnemann Medical College, 1960.

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, 1983; M.S., Creighton University, 1985.

IRAKLIS PIPINOS, *Assistant Clinical Professor of Surgery* (2005).
M.D., University of Crete (Greece), 1992.

THOMAS E. PISARRI, *Assistant Professor of Biomedical Sciences* (1993).
B.S., State University of New York at Buffalo, 1973; M.S., University of Wisconsin-Madison, 1975; Ph.D., 1983.

SHERYL PITNER, *Assistant Clinical Professor of Pediatrics* (1994; 2005).
M.D., University of Nebraska Medical Center, 1990.

RICHARD M. PITSCH JR., *Assistant Clinical Professor of Surgery* (1991; 1994).
B.S., Kearney St. College, 1973; M.D., University of Nebraska Medical Center, 1976.

MICHELE POEPPING-FAULKNER, *Associate Professor of Medicine* (2006).
Pharm.D., Creighton University, 1994.

ANN POLICH, *Assistant Professor of Medicine* (2006).
B.A., B.S., Rockhurst University, 1987; M.D., University of Kansas School of Medicine, 1991.

ROBERT J. PITSCH, *Assistant Clinical Professor of Surgery* (2000).
B.S., Kearney State College, 1983; M.D., University of Nebraska Medical Center, 1987.

IRINA POPA, *Assistant Clinical Professor of Medicine* (2004).
M.D., Carol Davila University of Medicine and Pharmacy, 1996.

JOANN L. PORTER, *Associate Professor of Medicine* (1995; 1996; 2008).
B.S. University of Nebraska-Omaha, 1987; M.D., Creighton University School of Medicine, 1992.

JANE F. POTTER, *Associate Clinical Professor of Medicine* (1992).
B.S., Creighton University, 1973; M.D., 1977.

MARK E. POTTER, *Assistant Clinical Professor of Obstetrics and Gynecology* (2001; 2004).
B.S., Creighton University, 1976; M.D., 1980.

GEORGE PRATT, *Assistant Clinical Professor of Medicine* (2006).
M.D., Johns Hopkins University, 1971; M.S., Midwestern State University, 1976; D.O., Kansas City University of Biomedical Sciences, 1983.

LAUREL PREHEIM, *Professor of Medicine* (1978; 1992); *Professor of Medical Microbiology and Immunology* (1978; 1992).
B.A., Bethel College (Kansas), 1969; M.D., Northwestern University, 1973.

CARLOS PRENDES, *Assistant Professor of Family Medicine* (2002).
B.A., Creighton University, 1995; M.D., University of Kansas School of Medicine, 1999.

LAUREL L. PRESTRIDGE, *Assistant Clinical Professor of Pediatrics* (2000; 2008).
B.A., Rice University, 1975; M.S., Clemson University, 1977; M.D., University of Texas Medical School at Houston, 1985.

CHRISTOPHER PRICE, *Assistant Clinical Professor of Anesthesiology* (2005).
B.S., Nebraska Wesleyan, 1992; M.S., University of Nebraska Medical Center, 1994; M.D., 1999.

PAUL PRICE, *Associate Professor of Psychiatry* (2002; 2006).
Pharm.D., Creighton University, 1988.

KARIN PRIEFERT, *Assistant Clinical Professor of Family Medicine* (2004).
B.S., Iowa State University, 1974; D.O., Des Moines University of Osteopathic Medicine, 1978.

IRA A. PRILUCK, *Associate Clinical Professor of Surgery* (1977; 1987).
B.A., Indiana University at Bloomington, 1968; M.D., University of Oklahoma, 1972.

KATHERINE PRINZ, *Assistant Clinical Professor of Surgery* (2004).
B.S., University of Nebraska, 1979; M.D., University of Nebraska Medical Center, 1983.

THOMAS S. PRUSE, *Clinical Professor of Obstetrics and Gynecology* (1978; 1984; 2003).
B.S., John Carroll University, 1966; M.D., Creighton University School of Medicine, 1970.

RUTH B. PURTILO, *Clinical Professor of Health Policy and Ethics* (1991; 2004).
B.S., University of Minnesota, 1964; M.T.S., Harvard University, 1975; Ph.D., 1979.

SYED QADRI, *Instructor of Psychiatry* (2006).
M.B., B.S., Dow Medical College (Pakistan), 1995.

MOHAMMED QUADER, *Assistant Clinical Professor of Medicine* (2004).
B.Sc., Osmania University (India), 1985; M.B., B.S., Kakatiya Medical College (India), 1989.

HERBERT J. QUIGLEY JR., *Professor Emeritus of Pathology* (1968; 1972; 2003).
B.S., Franklin and Marshall College, 1958; M.D., University of Pennsylvania, 1962.

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.

LESLIE QUINN, *Assistant Clinical Professor of Pediatrics* (2006).
B.A., University of Arizona, 1980; M.D., 1984.

SRIRAM RAMASWAMY, *Assistant Professor of Psychiatry* (2005; 2006).
M.B.B.S., Goa Medical College (India), 1994.

DOUGLAS J. RAMOS, *Assistant Clinical Professor of Surgery* (1998).
B.A., Cornell College, 1977; M.D., Creighton University School of Medicine, 1981.

SUDHA RAVILLA, *Assistant Clinical Professor of Medicine* (2006).
M.B.,B.S., Kilpauk Medical College (India), 1995.

SRIRAMAMURTHY RAVIPATI, *Assistant Clinical Professor of Psychiatry* (1991; 2004).
M.D., Rangaraya Medical College (India), 1980.

DANIEL M. RAYBIN, *Associate Clinical Professor of Medicine* (2001).
B.A., Columbia College, 1967; M.D., Stanford University School of Medicine, 1973.

STEPHEN C. RAYNOR, *Assistant Clinical Professor of Surgery* (1991).
B.S., University of Nebraska, 1976; M.D., 1981.

MEHRDAD RAZAVI, *Assistant Clinical Professor of Neurology* (2008).
M.D., University of Vienna Medical School (Austria), 1994.

ROBERT R. RECKER, *Professor of Medicine* (1970; 1983); *Professor of Periodontics* (1986).
M.D., Creighton University School of Medicine, 1963.

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

ROALENE J. REDLAND, *Clinical Instructor of Surgery* (1995).
B.A., Hastings College, 1979; M.D., Creighton University School of Medicine, 1984.

JAMES REGAN, *Assistant Clinical Professor of Medicine* (2006).
M.D., Creighton University, 1965.

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 School of Medicine, 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, *Associate Clinical Professor of Pediatrics* (1990; 1993; 2000).
B.S., South Dakota State University, 1981; M.A., Mankato State University, 1983; Ph.D., University of Iowa, 1986.

RANDOLPH J. REISTER, *Assistant Clinical Professor of Medicine* (2002; 2004).
B.A., Augustana College, 1995; M.D., University of South Dakota, 1999.

MARC S. RENDELL, *Professor of Medicine* (1986; 1996).
B.S., City College of New York, 1968; M.D., State University of New York-Downstate Medical Center, 1972.

CHRISTY RENTMEESTER, *Assistant Professor of Health Policy and Ethics* (2006).
B.A., Marquette University, 1997; M.A., Medical College of Wisconsin, 1999; Ph.D., Michigan State University, 2004.

SUSAN K. REPERTINGER, *Instructor of Pathology* (2008).
B.A., University of Iowa, 1990; M.D., 1995.

GEORGE REYNOLDS, *Associate Clinical Professor of Pediatrics* (1997; 2008).
B.A., University of California at Davis, 1979; M.D., Hahnemann University School of Medicine, 1984.

LISA RICE, *Instructor of Obstetrics and Gynecology* (2006).
B.S., Creighton University, 1997; M.D., 2002.

ALAN RICHARDS, *Associate Clinical Professor of Surgery* (1998; 2004).
M.B.,B.Ch., University of Witwaterstrand (South Africa), 1966.

LOREEN M. RIEDLER, *Assistant Clinical Professor of Psychiatry* (1994).
B.S. University of Nebraska, 1979; M.D., University of Nebraska Medical Center, 1984.

CHARLES RIPP, *Associate Clinical Professor of Anesthesiology* (2007).
B.S., Creighton University, 1974; M.D., 1979.

ELVIRA RIOS-LOPEZ, *Assistant Clinical Instructor of Family Medicine* (1994).
B.S., University of Puerto Rico, 1981; M.D., San Juan Bautista School of Medicine, 1985.

MATTHEW RIVARD, *Clinical Instructor of Surgery* (2005).
B.S., Kansas State University, 1991; M.D., University of Kansas, 1995.

CHANDRIKA RIZAL, *Assistant Clinical Professor of Pediatrics* (2000).
M.B., B.S., LLRM Medical College (India), 1983.

WILLIAM RIZZO, *Clinical Professor of Pediatrics* (2004).
B.A., Northwestern University, 1972; M.D., University of Illinois College of Medicine, 1977.

WILLIAM H. ROCCAFORTE, *Associate Clinical Professor of Psychiatry* (1987; 1993; 2001).
B.A., University of Nebraska, 1976; M.A., 1978; M.D., 1983.

SONIA ROCHA-SANCHEZ, *Assistant Professor of Biomedical Sciences* (2006).
B.S., Federal University of Acre (Brazil), 1991; M.S., Federal University of Vicosa (Brazil), 1998; Ph.D., Campinas State University (Brazil), 2002.

VICTORIA F. ROCHE, *Associate Dean for Administration* (2004); *Professor of Pharmacy Sciences* (1982; 1995); *Professor of Pharmacology* (1989).
B.S., Nebraska Wesleyan University, 1973; M.S., University of Nebraska College of Pharmacy, 1976; Ph.D., University of Nebraska Medical Center, 1981.

MICHAEL A. ROMANO, *Assistant Clinical Professor of Family Medicine* (1990).
B.S., Iowa State University, 1977; B.S., Creighton University School of Medicine, 1979; M.D., 1983.

DEBRA ROMBERGER, *Associate Clinical Professor of Medicine* (2005).
B.S., Kansas State University, 1978; M.D., University of Kansas, 1983.

KARL S. ROTH, *Professor of Pediatrics* (2002).
A.B., University of Rochester, 1963; M.A., University of City of New York, 1965; M.D., Bowman Gray School of Medicine, Wake Forest University, 1969.

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, *Associate Professor of Medicine* (1987; 1989; 2003).
B.S., University of Nebraska-Lincoln, 1973; M.S., University of Nebraska Medical Center, 1976; M.D., 1984.

SANAT K. ROY, *Assistant Clinical Professor of Psychiatry* (1993).
B.S., Bihar University (India), 1959; M.D., Darbhanga Medical College (India), 1965; D.A., 1976.

THOMAS RUMA, *Assistant Clinical Professor of Pathology* (2004).
M.D., Creighton University School of Medicine, 1975.

ELLEN RUPP, *Assistant Clinical Professor of Pediatrics* (1987; 1989; 2003).
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 RUSH, *Assistant Clinical Professor of Pediatrics* (2006).
M.D., Creighton University, 1975.

ANN RUSSELL, *Assistant Clinical Professor of Pediatrics* (2005).
B.S., Creighton University, 1987; M.D., University of Nebraska Medical Center, 1992.

DOUGLAS A. RUSSELL, *Assistant Clinical Professor of Medicine* (2000).
B.A., University of Nebraska-Omaha, 1987; M.D., University of Nebraska Medical Center, 1992.

JAMES RUSSELL, *Assistant Clinical Professor of Surgery* (2008).
M.D., McMaster University (Canada), 1979.

BENJAMIN J. RYDER, *Assistant Clinical Professor of Obstetrics and Gynecology* (1992; 2000).
B.S., Creighton University, 1981; M.D., 1988.

HASNAIN SADIQ, *Assistant Clinical Professor of Psychiatry* (2006).
M.B., B.S., King Edward Medical College (Pakistan), 1980.

NAHEL N. SAIED, *Associate Professor of Anesthesiology* (2008); *Chair, Department of Anesthesiology* (2008).
M.B.B.Ch., Zagazig University (Egypt), 1987.

HENRY A. SAKOWSKI, *Associate Professor of Medicine* (1995; 1996; 2007).
B.S., Creighton University, 1987; M.D., 1991.

VAKRANT SALARIA, *Assistant Clinical Professor of Medicine* (2005).
M.B., B.S., Amritsar Medical College (India), 1993.

PAUL SAMMUT, *Associate Clinical Professor of Pediatrics* (2006).
M.B., B.Ch., University College Galway Medical School (Ireland), 1981.

DAVID H. SAMBOL, *Assistant Clinical Professor of Medicine* (1987; 1990).
B.A., Creighton University, 1980; M.D., 1984.

VAKRANT SALARIA, *Assistant Clinical Professor of Medicine* (2005).
M.B., B.S., Medical College, GND University (India), 1993.

R. MARIO SANCHEZ, *Assistant Professor of Family Medicine* (2000; 2001).
M.D., Universidad N. Mayor de San Marcos (Peru), 1988.

CHRISTINE C. SANDERS, *Professor Emeritus of Medical Microbiology and Immunology* (1973; 1985; 2001).
B.S.M.T., University of Florida, 1970; Ph.D., 1973.

W. EUGENE SANDERS JR., *Professor Emeritus of Medical Microbiology and Immunology* (1972; 2001); *Professor Emeritus of Medicine* (1976, 2001).
A.B., Cornell University, 1956; M.D., 1960.

AKIRA SANO, *Clinical Professor of Radiology* (2007).
M.D., Tottori University School of Medicine (Japan), 1972; Ph.D., Kobe University School of Medicine (Japan), 1982.

ANTONIO B. SAQUETON, *Assistant Clinical Professor of Family Medicine* (1998).
B.S., University of California-Davis, 1988. M.D., Creighton University School of Medicine, 1992.

DEBA SARMA, *Professor of Pathology* (2006).
M.B., B.S., Dacca University (Bangladesh), 1969.

SYED SATTAR, *Assistant Professor of Psychiatry* (2002).
M.B., B.S., Dow Medical College (Pakistan), 1993.

TODD SAUER, *Assistant Clinical Professor of Family Medicine* (2007).
B.A., St. John's University, 1994; M.D., Creighton University School of Medicine, 1999.

SHAIENDRA K. SAXENA, *Assistant Professor of Family Medicine* (2000).
M.B., B.S., King George's Medical College (India), 1973; M.S., 1977; M.S., University of Nebraska, 1987; Ph.D., 1990.

GERALD B. SCHAEFER, *Clinical Professor of Pediatrics* (1995; 2004).
B.S., University of Oklahoma, 1978; M.D., 1982.

JOANN E. SCHAEFER-HAINES, *Associate Clinical Professor of Family Medicine* (1997; 1998; 2003; 2005).
B.A., California State University, 1990; M.D., Creighton University School of Medicine, 1995.

GREGORY J. SCHAFER, *Assistant Professor of Medicine* (2001).
B.S., University of Nebraska, 1981; M.D., University of Nebraska Medical Center, 1987.

EDWARD SCHIMA, *Associate Clinical Professor of Neurology* (2006).
B.A., Holy Cross College, 1960; M.D., Northwestern University, 1964.

SUSAN SCHIMA, *Assistant Professor of Medicine* (2008).
B.A., Northwestern University, 1991; M.D., Creighton University, 2001.

STUART R. SCHLANGER, *Assistant Instructor of Medicine* (1981; 1986; 2004).
B.A., New York University, 1970; M.D., Washington University, 1977.

WILLIAM R. SCHLICHTEMEIER, *Clinical Instructor of Surgery* (1986).
B.S., Nebraska Wesleyan University, 1969; M.D., University of Nebraska Medical Center, 1973.

WILLIAM J. SCHLUETER, *Lecturer of Medicine* (1974; 1987; 2002; 2007).
M.D., Creighton University School of Medicine, 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.

GUY M. SCHROPP, *Assistant Clinical Professor of Obstetrics and Gynecology* (1991; 1995).
B.S., Creighton University, 1977; M.D., 1985.

DAN SCHULLER, *Associate Professor of Medicine* (2002).
M.D., National Autonomous University of Mexico, 1985.

LLOYD SCHULTZ, *Associate Clinical Professor Emeritus of Surgery* (1984; 1994; 2006).
M.D., University of Nebraska College of Medicine, 1955.

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).
B.A., University of California, 1967; Ph.D., University of Arizona, 1973.

TINA SCOTT-MORDHORST, *Associate Clinical Professor of Pediatrics* (2006).
B.S., University of Nebraska-Omaha, 1992; M.D., University of Nebraska Medical Center, 1995.

CRAIG N. SEAMANDS, *Assistant Clinical Professor of Psychiatry* (1999).
B.S., University of Nebraska, 1977; M.D., 1982.

MICHAEL J. SEDLACEK, *Clinical Instructor of Psychiatry* (2003).
B.A., Creighton University, 1981; M.D., University of Nebraska Medical Center, 1985.

TODD SEKUNDIAK, *Assistant Professor of Surgery* (2006).
M.D., University of Manitoba (Canada), 1987.

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 University, 1986.

LAWRENCE SHAFFER III, *Clinical Professor of Psychiatry* (2005).
B.S., Tulane University, 1972; M.D., University of Nebraska College of Medicine, 1976.

RAYMOND SHAMOS, *Associate Clinical Professor of Surgery* (2008).
M.B.B.Ch., Witwatersrand (South Africa), 1971.

AKHILESH K. SHARMA, *Assistant Professor of Medicine*, (2001; 2002).
M.B., B.S., University College of Medical Sciences (India), 1990.

ARUN SHARMA, *Assistant Clinical Professor of Psychiatry* (1987; 1993).
M.B., B.S., Delhi University (India), 1978.

POONAM SHARMA, *Assistant Professor of Pathology* (2004; 2005); *Assistant Professor of Pharmacy and Health Professions* (2006).
M.B., B.S., Lady Hardinge Medical College, University of Delhi (India), 1991.

SANJEEV K. SHARMA, *Assistant Professor of Family Medicine* (2003).
M.B., B.S., Maulana Azad Medical College (India), 1985.

JAMES SHEHAN, *Assistant Professor of Medicine* (2004).
B.S., Creighton University, 1996; M.D., 2000.

JOSEPH SHEHAN, *Assistant Clinical Professor of Medicine* (2008).
M.D., Creighton University, 1994.

XUEDONG SHEN, *Assistant Professor of Medicine* (2004).
M.D., Creighton University, 1963; M.S., 1968.

SHAILA M. SHENAI, *Assistant Professor of Medicine* (2008).
M.B., B.S., Gandhi Medical College (India), 2002.

JON SHERECK, *Assistant Instructor of Surgery* (2005).
B.S., United States Air Force Academy, 1991; M.D., Uniformed Services University of the Health Sciences, 1995.

ANNEMARIE SHIBATA, *Assistant Professor of Medical Microbiology and Immunology* (2006).
B.S., Creighton University, 1992; Ph.D., Colorado State University, 1997.

KEITH W. SHUEY, *Clinical Instructor of Family Medicine* (1999).
B.S., University of Nebraska, 1960; M.D., 1964.

ZAKARIA SIDDIQUI, *Clinical Instructor of Psychiatry* (2007).
M.B., B.S., Kasturba Medical College (India), 1995.

PHILLIP SILBERBERG, *Associate Clinical Professor of Radiology* (2004).
M.B., B.Ch., University of Witwatersrand (South Africa), 1983.

PETER T. SILBERSTEIN, *Associate Professor of Medicine* (2002; 2007).
B.A., Amherst College, 1975; M.D., State University of New York, 1979.

EDIBALDO SILVA JR., *Associate Professor of Surgery* (2003); *Associate Professor of Pathology* (2005).
B.S., Lawrence University, 1971; Ph.D., Illinois Institute of Technology, 1976; M.D., University of Illinois School of Medicine, 1980.

STEVE SINDELAR, *Assistant Professor of Pediatrics* (1996; 1997).
B.S., University of Nebraska, 1986; M.D., 1993.

DAVID SJULIN, *Assistant Clinical Professor of Surgery* (2004).
B.A., University of Nebraska, 1985; M.D., University of Nebraska Medical Center, 1989.

MICHAEL H. SKETCH SR., *Professor Emeritus of Medicine* (1968; 1997).
B.Sc. Creighton University, 1959; M.D., 1963.

ERIC SLUITER, *Clinical Instructor of Surgery* (2005).
B.S., Iowa State University, 1995; D.P.M., California College of Podiatric Medicine, 2000.

D. DAVID SMITH, *Associate Professor of Biomedical Sciences* (1989; 1994); *Associate Professor of Pharmacology* (2004).
B.Sc., Imperial College, University of London, 1983; Ph.D., University of Edinburgh, 1986.

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.

JOSEPH T. (JAY) SNOW, *Assistant Clinical Professor of Pediatrics* (2002; 2007).
B.A., Creighton University, 1990; M.D., 1994.

JAMIE L. SNYDER, *Assistant Professor of Psychiatry* (2002; 2006).
B.S., Pacific Union College, 1983; M.D., Loma Linda University, 1987.

RONALD SNYDER, *Associate Clinical Professor of Pediatrics* (2005).
B.S., Pennsylvania State University, 1967; M.D., Hahnemann Medical College, 1971; M.H.A., University of Colorado, 1996.

GREGORY SNYDER, *Clinical Instructor of Psychiatry* (2008).
B.A., Creighton University, 1998; M.S., Idaho State University, 2004; Ph.D., 2006.

SHEILAH SNYDER, *Assistant Clinical Professor of Pediatrics* (2006).
B.S., Creighton University, 1997; M.D., University of Nebraska Medical Center, 2001.

ROBERTA SONNINO, *Clinical Professor of Health Policy & Ethics* (2004; 2008).
B.S., University of Michigan, 1973; M.D., University of Padova (Italy), 1979.

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.

GARRETT A. SOUKUP, *Associate Professor of Biomedical Sciences* (2000; 2006).
B.S., Northwest Missouri State University, 1991; Ph.D., University of Nebraska Medical Center, 1997.

JULIANE SOUKUP, *Assistant Professor of Biomedical Sciences* (2005).
Ph.D., University of Nebraska Medical Center, 1997.

PATRICK SPECHT, *Assistant Professor of Pediatrics* (2001; 2002).
B.A., University of Nebraska, 1993; M.D., University of Nebraska Medical Center, 1998.

KAREN S. STAACK, *Assistant Clinical Professor of Family Medicine* (2001).
B.A., University of Nebraska, 1984; B.S., Delaware State University, 1987; M.D. Creighton University School of Medicine, 1999.

KAREN L. STANEK, *Assistant Professor of Neurology* (2001; 2003).
B.S., Idaho State University, 1990; M.D., University of Nebraska Medical Center, 1994.

GERARD J. STANLEY, JR., *Assistant Clinical Professor of Family Medicine* (2008).
B.A., Creighton University, 2000; M.D., 2004.

GERALD J. STANLEY SR., *Assistant Clinical Professor of Family Medicine* (2000).
B.Ed., University of Hawaii, 1973; M.D., Autonoma University, Mexico, 1979.

JEFFREY STEARNES, *Clinical Instructor of Obstetrics and Gynecology* (2005).
B.S., University of Illinois, 1995; M.D., Southern Illinois School of Medicine, 2000.

ANDREA J. STEENSON, *Assistant Professor of Pediatrics* (1986).
B.S., University of Nebraska-Omaha, 1975; M.D., University of Nebraska Medical Center, 1978.

PAUL E. STEFFES, *Associate Clinical Professor of Medicine* (1975; 1986).
M.D., Creighton University School of Medicine, 1966.

BETSY STEPHENSON, *Assistant Clinical Professor of Pediatrics* (2007).
B.S., University of North Dakota, 1980; M.D. University of Nebraska Medical Center, 1984.

YVONNE M. STEPHENSON, *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.

THERESA STIGEN, *Clinical Instructor* (2008).
M.D., University of California-San Diego, 2004.

JEFFREY R. STOKES, *Associate Professor of Medicine* (2002; 2007); *Associate Professor of Pediatrics* (2000; 2007).
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.

SHARON STOOLMAN, *Clinical Instructor of Pediatrics* (2005).
B.S., Georgetown University, 1994; M.D., University of Nebraska Medical Center, 1999.

JOHN STONE, *Adjunct Professor, Health Policy and Ethics* (2006).
B.A., Emory University, 1963; M.D., Johns Hopkins University School of Medicine, 1967; Ph.D., Brown University, 1999.

RANJAN SUDAN, *Associate Professor of Surgery* (2002); *Associate Professor of Psychiatry* (2002).
M.D., Armed Forces Medical College (India), 1981.

JEFFERY T. SUGIMOTO, *Professor of Surgery* (1986; 1989; 2003); *Chair, Department of Surgery* (2008).
B.A., Columbia University, 1975; M.D., University of Chicago, 1979.

ANN SULLIVAN, *Clinical Instructor of Obstetrics and Gynecology* (2005).
B.S., Kansas State University, 1997; M.D., Creighton University School of Medicine, 2001.

PATRICIA M. SULLIVAN, *Professor of Psychiatry* (2002); *Professor of Neurology* (2002).
B.A., Marycrest College, 1968; Ed.S., The University of Iowa, 1977; Ph.D., 1978.

THOMAS M. SVOLOS, *Adjunct Professor of Psychiatry* (2001; 2003; 2008).
B.A., Duke University, 1988; M.D., University of California, 1994.

DONALD SWANSON, *Associate Clinical Professor of Psychiatry* (1987; 1990).
M.D., University of Witwatersrand (South Africa), 1965; D.Ph., 1968.

PATRICK C. SWANSON, *Associate Professor of Medical Microbiology and Immunology* (1999; 2005); *Associate Professor of Medicine* (2004; 2005).
B.A., St. Olaf College, 1990; Ph.D., University of Michigan, 1995.

LEON SYKES JR., *Assistant Professor of Surgery* (2006).
B.A., Ohio State University, 1974; M.D., 1979.

HEATHER TAGGART, *Assistant Clinical Professor of Obstetrics and Gynecology* (2005).
B.S., University of Wisconsin-Madison, 1992; M.D., University of Nebraska Medical Center, 1996.

STEFANO TARANTOLO, *Associate Clinical Professor of Medicine* (2005).
B.S., Cook College/Rutgers University, 1980; M.D., St. George's University School of Medicine (West Indies), 1985.

CHARLES TAYLON, *Associate Professor of Surgery* (1981; 1990).
B.S., City College of the City University of New York, 1971; M.D., Creighton University School of Medicine, 1975.

RICHERT J. TAYLOR, *Adjunct Professor of Obstetrics and Gynecology* (1961; 1966; 1971; 1986; 2004).
M.D., Creighton University School of Medicine, 1957.

STEVEN L. TAYLOR, *Assistant Clinical Professor of Psychiatry* (2003).
B.S., South Dakota State University, 1977; M.A., Southern Illinois University; Ph.D., Florida State University, 1997.

RICHARD TEMPERO, *Assistant Professor of Biomedical Sciences* (2006).
B.S., University of Wisconsin, 1992; Ph.D., University of Nebraska Medical Center, 1998; M.D., 2000.

JOHN TERRY, *Assistant Instructor of Radiology* (1987).
M.D., University of Nebraska Medical Center, 1983.

JAYESH C. THAKKER, *Assistant Clinical Professor of Pediatrics* (2000).
M.B., B.S., Bombay University (India) 1986; M.D., 1990.

HEATHER THOMAS, *Assistant Clinical Professor of Medicine* (2008).
B.A., Middlebury College, 1994; M.D., St. George University Medical School (West Indies), 1999.

PETER THOMAS, *Professor of Surgery* (2005); *Professor of Biomedical Sciences* (2005).
B.Sc., University of Wales (Wales), 1967; Ph.D., 1971.

STEPHAN D. THOME, *Lecturer of Medicine* (2002; 2007); *Lecturer of Preventive Medicine* (2007).
M.D., Medizinische Fakultät University Ulm (German), 1992; Ph.D., 1996.

ELIZABETH THOMPSON, *Clinical Professor of Pediatrics* (2005).
B.A., Knox College, 1963; M.D., University of Chicago Medical School, 1967.

KENNETH S. THOMSON, *Professor of Medical Microbiology and Immunology* (1991; 1997; 2003).
B.Ag.Sc., University of Tasmania, 1972; Ph.D., 1988.

ALAN G. THORSON, *Associate Clinical Professor of Surgery* (1986; 1992; 2003).
B.A., University of Nebraska-Lincoln, 1974; B.S., 1976; M.D., University of Nebraska Medical Center, 1979.

JEFFREY J. TIEDEMAN, *Clinical Instructor of Surgery* (1995).
B.S., Creighton University, 1982; M.D., 1986.

DAVID TOLO, *Assistant Clinical Professor of Pediatrics* (1989; 1994).
B.S., University of Missouri-Columbia, 1976; M.D., 1981.

SALAHEDDINE TOMEH, *Associate Clinical Professor of Surgery* (2008).
M.D., Damascus Medical College (Syria), 1972.

DEBRA TOMEK, *Assistant Clinical Professor of Pediatrics* (1998).
B.S.E., University of Iowa, 1983; M.D., University of Nebraska, 1987.

THOMAS TONNIGES, *Clinical Professor of Pediatrics* (2005).
B.S., Doane College, 1970; M.D., University of Nebraska Medical Center, 1974.

JOSEPH W. TOWNLEY, *Assistant Clinical Professor of Surgery* (2000).
B.A., Creighton University, 1985; M.D., 1989.

PETER M. TOWNLEY, *Assistant Clinical Professor of Medicine* (2002; 2004; 2006).
B.A., Creighton University, 1982; M.D., 1986.

ROBERT G. TOWNLEY, *Professor of Medicine* (1960; 1974); *Professor of Medical Microbiology and Immunology* (1968; 1974).
M.D., Creighton University School of Medicine, 1955.

THERESA A. TOWNLEY, *Assistant Professor of Medicine* (2002); *Assistant Professor of Pediatrics* (2004).
B.A., Creighton University, 1987; M.D., University of Minnesota, 1992; M.P.H., Johns Hopkins, 2001.

ROBERT C. TOWNSEND, *Assistant Clinical Professor of Psychiatry* (1983).
B.A., Lawrence University, 1969; Ph.D., University of Nebraska-Lincoln, 1974.

JAMES M. TRACY, *Assistant Clinical Professor of Medicine* (1994).
B.S., University of Maryland, 1978; M.D., University of New England College of Osteopathic Medicine, 1984.

NGUYET TRAN, *Clinical Instructor of Surgery* (2006).
B.A., Johns Hopkins University, 1996; M.D., University of Nebraska Medical Center, 2000.

CARL J. TROIA, *Assistant Clinical Professor of Surgery* (1963; 1976).
B.S., Creighton University, 1946; M.D., 1953.

ROBERT N. TROIA, *Assistant Clinical Professor of Surgery* (1985).
B.A., University of Notre Dame, 1975; M.D., Creighton University School of Medicine, 1979.

SEBASTIAN J. TROIA, *Assistant Clinical Professor of Surgery* (1981; 1992).
B.S., University of Notre Dame, 1972; M.D., Creighton University School of Medicine, 1976.

YAPING TU, *Associate Professor of Pharmacology* (2003; 2008).
B.S., Wuhan University (China), 1987; Ph.D., Institute of Biophysics, Chinese Academy of Science (China), 1992.

JOHN D. TUBBS, *Assistant Clinical Professor of Family Medicine* (2004).
B.S., Wayne State College, 1993; M.D., Ross University School of Medicine (Commonwealth of Dominica) 1999.

LISA TYLER, *Assistant Professor of Pathology* (2007).
B.S., University of Arkansas, 1987; M.S., Memphis State University, 1993; M.D., University of Arkansas, 1998.

STEVEN H. TYNDALL, *Assistant Clinical Professor of Surgery* (1992; 1996).
B.S., University of Wyoming, 1982; M.D., Creighton University School of Medicine, 1986.

DONALD UZENDOSKI, *Assistant Clinical Professor of Pediatrics* (1971; 1974).
M.D., Creighton University, 1968.

BERT VAN BLERK, *Assistant Professor of Anesthesiology*, (2001).
MB, BCh, University of the Witwatersrand Medical School, (South Africa) 1973; FFA (SA), 1988.

MICHAEL VANCE, *Assistant Clinical Professor of Pediatrics* (1990; 1993).
B.A., Miami University, 1985; Ph.D., Indiana University, 1990.

LARS VANDERBUR, *Assistant Clinical Professor of Pediatrics* (2005).
B.S., University of Nebraska-Lincoln, 1994; M.D., University of Nebraska Medical Center, 1999.

ROBERT VANDERVORT, *Clinical Instructor of Surgery* (2007).
B.S., Indiana University, 1977; O.D., 1979.

JOHN VANN, *Assistant Clinical Professor of Pediatrics* (1995).
B.A., University of California, 1986; M.D., University of Nebraska Medical Center, 1990.

MEERA VARMAN, *Assistant Professor of Pediatrics* (2003); *Assistant Professor of Medical Microbiology and Immunology* (2006).
M.B., B.S., Coimbatore Medical College (India), 1985.

THOMAS VEESER, *Assistant Clinical Professor of Pediatrics* (2006).
B.A., St. Louis University, 1971; M.D., 1975.

SAIPRAKASH VENKATESHIAH, *Assistant Professor of Medicine* (2005).
M.B.B.S., Bangalore Medical College (India), 1994.

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.

LAWRENCE VOLZ, *Assistant Clinical Professor of Surgery* (2003).
B.A., University of San Diego, 1993; M.D., Creighton University, 1997.

KEITH W. VRBICKY, *Assistant Clinical Professor of Obstetrics and Gynecology* (1982; 1987).
M.D., Creighton University School of Medicine, 1979.

JAMES VOKONICH, *Assistant Clinical Professor of Surgery* (2005).
B.S., University of Osteopathic Medicine and Health Sciences, 1996; D.P.M., 1998.

JOHN N. WALBURN, *Clinical Professor of Pediatrics* (1992; 2000; 2002; 2005).
B.S., University of Nebraska-Lincoln, 1969; M.D., University of Nebraska Medical Center, 1973.

ELIZABETH WALENZ, *Assistant Clinical Professor of Pediatrics* (2007).
B.A., Miami University, 1995; M.D., University of Nebraska Medical Center, 2002.

ASHLEY WALTERS, *Clinical Instructor of Psychiatry* (2006).
B.A., Harvard University, 1997; M.D., Medical College of Georgia, 2001.

GUANGSHUN WANG, *Assistant Clinical Professor of Biomedical Sciences* (2008).
M.S., Chinese Academy of Sciences (China), 1988; Ph.D., Simon Fraser University, 1997.

EDWARD WALSH, *Clinical Professor of Biomedical Sciences* (2001; 2004).
B.S., Western Illinois University, 1968; Ph.D., Creighton University, 1983.

ASHLEY WALTERS, *Clinical Instructor of Psychiatry* (2006).
B.A., Harvard University, 1997; M.D., Medical College of Georgia, 2001.

BO WANG, *Assistant Professor of Pathology* (2001; 2005).
M.D., The Third Military Medical University (China), 1983.

ZHAOYI WANG, *Associate Professor of Surgery* (2003); *Associate Professor of Medical Microbiology and Immunology* (2003); *Associate Professor of Pathology* (2006).
B.S., Hangzhou University (China), 1982; M.S., Shanghai Institute Cell Biology (China), 1987; Ph.D., Washington University, 1994.

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.

PHYLLIS WARKENTIN, *Clinical Professor of Pediatrics* (2006).
B.A., Millikin University, 1970; M.D., University of Minnesota, 1974.

RUGMINI WARRIER, *Assistant Professor of Medicine* (2004).
M.B.B.S., Christian Medical College (India), 1993.

JAN WATSON, *Assistant Clinical Professor of Obstetrics and Gynecology* (2006).
B.A., University of Colorado, 1974; M.D., Baylor College of Medicine, 1977.

PATRICE A. WATSON, *Associate Professor of Preventive and Public Health* (1987; 1993).
B.A., University of Nebraska-Lincoln, 1974; Ph.D., 1978.

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

ROBERT WEAR, *Assistant Professor of Medicine* (2003; 2007).
B.S., Creighton University, 1996; M.D., 2000.

ARTHUR WEAVER, *Assistant Clinical Professor of Medicine* (2006).
B.S., University of Nebraska-Lincoln, 1976; D.O., Michigan State University, 1984.

MICHAEL WEAVER SR., *Associate Clinical Professor of Medicine* (2008).
B.S., Creighton University, 1960; M.D., 1964.

LEONARD E. WEBER, *Assistant Clinical Professor of Neurology* (1999).
B.S., University of San Diego, 1967; M.D., Creighton University School of Medicine, 1971.

THOMAS WEBB III, *Assistant Clinical Professor of Surgery* (2004).
B.S., Virginia Tech, 1980; M.D., Medical College of Virginia, 1984.

TIMOTHY WELCH, *Clinical Professor of Radiology* (2005).
B.S., Creighton University, 1976; M.D., 1980.

JOZEF V. M. WELIE, *Professor of Health Policy and Ethics* (1979; 1999; 2004); *Professor, School of Dentistry* (1997; 1999; 2004).
M.A., Catholic University of Nijmegen-Netherlands, 1987; M.Med.S, University of Maastricht, Netherlands, 1987; J.D., 1990; Ph.D, Catholic University of Nijmegen, Netherlands, 1994.

IBERT C. WELLS, *Professor Emeritus of Biomedical Sciences* (1961; 1993).
A.B., Central Methodist College, 1942; Ph.D., St. Louis University, 1948.

STEVEN P. WENGEL, *Clinical Professor of Psychiatry* (1992; 2001; 2008).
B.S., University of Nebraska-Lincoln, 1982; M.D., University of Nebraska Medical Center, 1986.

JOSEPH A. WENZL, *Assistant Professor of Family Medicine* (1989; 1990).
B.S., Creighton University, 1982; M.D., 1986.

JOHN WEREMY, *Assistant Clinical Professor of Surgery* (2004).
B.S., University of Nebraska-Lincoln, 1987; D.P.M., College of Podiatric Medicine and Surgery, 1994.

MADELINE J. WEST, *Clinical Instructor of Psychiatry* (1998).
B.S., University of California, 1980; M.D., University of Nebraska Medical Center, 1992.

MARTIN WETZEL, *Assistant Clinical Professor of Psychiatry* (2003).
B.S., Nebraska Wesleyan University, 1984; M.D., University of Nebraska Medical Center, 1988.

BRUCE WHITE, *Clinical Professor of Pediatrics* (2006).
B.S., University of Tennessee, 1974; J.D., 1976; D.O., North Texas State University, 1985.

MICHAEL D. WHITE, *Assistant Professor of Medicine* (2007).
B.S., Creighton University, 1996; M.D., 2001.

TAMMY O. WICHMAN, *Assistant Professor of Medicine* (2003).
B.S., Creighton University, 1992; M.D., St. Louis University, 1996.

MARK A. WILLIAMS, *Professor of Medicine* (1981; 1994); *Lecturer of Physical Education/Exercise Sciences* (1990).
B.S., California State University at Fullerton, 1973; M.S., 1975; Ph.D., Texas A&M University, 1980.

BRIGHAM WILLIS, *Associate Clinical Professor of Pediatrics* (2008).
B.S., University of California-Los Angeles, 1994; M.D., University of California-San Francisco, 1998.

EUNICE YOON-WILLIS, *Assistant Clinical Professor of Pediatrics* (2008).
M.P.H., University of California, 1997; M.D., University of Chicago, 1999.

DANIEL R. WILSON, *Professor of Psychiatry* (2000); *Chair, Department of Psychiatry* (2000).
B.A., Yale College, 1979; M.D., University of Iowa, 1983; Ph.D., Cambridge University, 1998.

LAURA WILWERDING, *Assistant Clinical Professor of Pediatrics* (2005).
B.A., University of North Texas, 1991; M.D., University of Nebraska Medical Center, 1995.

MARK C. WILSON, *Assistant Clinical Professor of Pediatrics* (1990; 1994; 2004); *Assistant Clinical Professor of Medicine* (2004).
B.S., University of Nebraska, 1976; M.D., 1980.

MARTIN J. WINKLER, *Assistant Clinical Professor of Surgery* (1995).
M.D., University of Nebraska Medical Center, 1977.

MELINDA WINTERSCHIED, *Assistant Clinical Professor of Pediatrics* (2005).
B.A., Rockford College, 1985; M.D., Uniform Services University of the Health Sciences, 1989.

RANDY WOBSE, *Assistant Instructor of Obstetrics and Gynecology* (2005).
B.A., Kent State University, 1988; M.D., Uniformed Services University of the Health Sciences, 1998.

GEORGE WOLCOTT, *Associate Clinical Professor of Neurology* (2005).
A.B., Dartmouth College, 1958; M.D., George Washington University School of Medicine, 1962.

ARMAND J. WOLFF, *Assistant Clinical Professor of Medicine* (2004).
B.S., University of California, 1989; M.D., Creighton University School of Medicine, 1994.

DENNIS WOLFF, *Resident Assistant Professor of Pharmacology* (1989; 1999; 2005; 2006).
B.S., University of Wisconsin-River Falls, 1981; Ph.D., Wake Forest University, 1987.

LAURENCE WOLPERT, *Assistant Clinical Professor of Medicine* (1995; 1996).
B.S., Creighton University; D.O., University of Health Sciences, 1986.

MARILOU WOODARD, *Assistant Clinical Professor of Psychiatry* (2002).
B.S.N., University of Colorado Health Sciences, 1980; M.S.N., 1984; M.D., Creighton University School of Medicine, 1989.

JOHN A. WOODRUFF, *Assistant Clinical Professor of Medicine* (1986; 1987).
B.S., Nebraska Wesleyan University, 1979; M.D., University of Nebraska Medical Center, 1983.

MARK P. WOODRUFF, *Assistant Professor of Medicine* (1980; 1982).
M.D., Creighton University School of Medicine, 1977.

H. RANDALL WOODWARD, *Assistant Clinical Professor of Surgery* (2003).
B.S., University of North Dakota, 1969; M.D., Northwestern University, 1973.

ALENE WRIGHT, *Assistant Professor of Surgery* (2005).
M.D., Creighton University School of Medicine, 1998.

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.

GARY XIAO, *Associate Professor of Medicine* (2007).
B.S., Hunan University (China), 1984; M.S., Peking University (China), 1992; Ph.D., Institute of Biophysics of Chinese Academy of Sciences (China), 1995.

PENG XIAO, *Assistant Professor of Medicine* (2007).
B.S., Hunan Normal University (China), 2001; Ph.D., Creighton University, 2007.

QINGMEI XIE, *Assistant Professor of Pathology* (2006).
M.D., Tongji Medical University (China), 1987.

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 Clinical Professor of Surgery* (2001; 2002; 2005).
B.A., University of Louisville, 1990; M.D., 1994.

FREDERICK E. YOUNGBLOOD, *Associate Professor of Anesthesiology* (1999; 2003).
B.S., University of Georgia, 1964; M.D., Medical College of Georgia, 1968.

TERENCE L. ZACH, *Professor of Pediatrics* (1989; 1994; 2007).
B.A., Creighton University, 1979; M.D., University of Nebraska Medical Center 1983.

ROWEN K. ZETTERMAN, *Clinical Professor of Medicine* (1977; 1986).
B.A., Nebraska Wesleyan University, 1965; M.D., University of Nebraska Medical Center, 1969.

LANJUAN ZHAO, *Assistant Professor of Medicine* (2007).
B.S., China Agricultural University (China), 1990; M.S., 1994; Ph.D., Creighton University, 2001.

CECILE M. ZIELINSKI, *Associate Professor of Surgery* (1974; 1992); *Associate Dean for Graduate Medical Education* (2004); *Acting Dean, School of Medicine* (2008).
B.S., St. John's University, 1965; M.D., Creighton University School of Medicine, 1971.

CHRISTINA M. K. ZIENO, *Assistant Clinical Professor of Pathology* (1990).
B.S., University of Maryland, 1979; M.D., Uniformed Services University of the Health Sciences, 1983.

NATHALIA M. ZIMMERMAN, *Associate Clinical Professor of Psychiatry* (1976; 1995).
B.S., Iowa State University, 1949; M.S.W., University of Minnesota, 1963.

DOCTORS OF MEDICINE

Degrees conferred December 16, 2006

Nicole DiDenti ChristiansenTacoma, Washington
Tina Nguyen Dang PhanHonolulu, Hawaii
Kallol Kumar Saha San Antonio, Texas

Degrees conferred May 12, 2007

Michael David AbrahamsOmaha, Nebraska
Briana Nassif AmossonCedar Rapids, Iowa
Corey Dean AndersonViborg, South Dakota
Laura Kathleen AndersonOmaha, Nebraska
Angela Rolanda BadyOmaha, Nebraska
Heather Marie BarrAnaheim, California
Steven Jack BarrAnaheim, California
Brian Nathaniel BartlettWhitefish, Montana
Nathaniel Mark Birgenheier, *cum laude* Lenexa, Kansas
Travis Scott Bond..... Olympia, Washington
Michael Llewellyn Bonebrake, *cum laude* Topeka, Kansas
Siobahn Mhari BowerMission Viejo, California
Jenny Lee Brakovec Lafayette, Colorado
Sean Michael BurnsOmaha, Nebraska
Kylene Ann Carney Scottsdale, Arizona
Mark Andrew CiagneMinneapolis, Minnesota
Daniel Lee Coulter Galveston, Texas
Erin Lynn Curtis Hugoton, Kansas
Kathryn Lorann Davis..... Miles City, Montana
Zachary Scott DePew Las Vegas, Nevada
Kim Dan Do Albuquerque, New Mexico
Samuel A. Dubrow Setauket, New York
James Michael DunnSouth Jordan, Utah
Katherine E. Dutra Dublin, California
Heidi Christine Edsill Waterloo, Iowa
Suzanne Marie Ibach Eggers Brookfield, Wisconsin
Lucy Brook Esberg Duluth, Minnesota
Lawrence Richard Faziola San Francisco, California
Krystal Rhiannon Foree Lincoln, Nebraska
Douglas Peter Forgit Fertile, Minnesota
Katie Ann Weatherl Fossen, *cum laude* Lincoln, Nebraska
Samuel Dean Fox Watertown, South Dakota
Michele Ann Ghim Lakewood, Colorado
Christopher Michael Glowacki Castle Rock, Colorado
Adam Kristopher Graham Sterling, Colorado
Catherine O'Bryan Gross Omaha, Nebraska
John Paul Haas Omaha, Nebraska

Lisa Marie HaydenEagan, Minnesota
Clarissa Jo-Beutler Hoff Omaha, Nebraska
Paul Michael Hruby Mora, Minnesota
Richard Alan Hughes Omaha, Nebraska
Steven Wesley JohnsonSouth Jordan, Utah
Thomas Joseph Woodbury, Minnesota
Yukari Kawamoto Chandler, Arizona
Amy Nicole Kinkel Littleton, Colorado
Eric Jeffrey Kirchner Owatonna, Minnesota
Andrew Philip Knerl Ponca, Nebraska
Rachel Anne Koll, *cum laude* Fort Collins, Colorado
Brook Yuknis Lang, *cum laude* Wasilla, Alaska
Jennifer Marie Lee Seattle, Washington
Nathan David Lee Hibbing, Minnesota
Sarah Jean Lenhardt Plymouth, Minnesota
Patrick Ken Lew Albany, Oregon
Jennifer Ann Linhorst Waco, Nebraska
Robert Knighton Loveday Louisville, Colorado
Michael David Lucas Tucson, Arizona
Andrea Marie Lundeen Saint Cloud, Minnesota
Tina Thomas Madathiparambil Addison, Illinois
Kelly Kathleen Malloy Green Bay, Wisconsin
Kathleen Anne Manion Omaha, Nebraska
Brandon James Massin Saint Joseph, Missouri
Vicky Marie Mathwig Evergreen, Colorado
Michael Von McAllister Sandy, Utah
Maureen Kaye McNeely Marquette, Michigan
Christine Nicole Meade Des Moines, Iowa
Sarah Terese Miller Coupeville, Washington
Pamela Anne Mudd Colorado Springs, Colorado
Colleen Elizabeth Mullin Columbus, Nebraska
Stephanie Kathleen Neumayer Lewiston, Idaho
Melody Dannette Newson Omaha, Nebraska
Jetson Cau Nguyen Fountain Valley, California
Patrick Mark O'Brien Sioux Falls, South Dakota
Erin Kathleen O'Neill Eagan, Minnesota
Kim-Thu M. Pham San Jose, California
Peter Louis Pico San Diego, California
Sean Michael Ploof, *cum laude* Watertown, South Dakota
Preeti Prasad Hays, Kansas
Mel F. Roca San Francisco, California
Mary Therese Rogers Portland, Oregon
Michael Dean Rothenfluch Lake Oswego, Oregon
David Arthur Rust Sandpoint, Idaho
John Joseph Schmitz Rapid City, South Dakota

Jennifer Blake Schroeder, *cum laude*Beaverton, Oregon
Paul Robert Seckinger.....Seattle, Washington
Curtis Trigveiro SelserLas Vegas, Nevada
Kinjal U. Shah.....Mokena, Illinois
Ripple Sharma.....Fremont, California
Jeremy Eugene Shelton.....Parker, Colorado
Michael Conor SimmonsMesa, Arizona
George Bryan Singletary.....Boulder, Colorado
Gregory Robert Skerrett.....Lisle, Illinois
Kyle Michael SmithHuntington Beach, California
Dusan Aleksandar StanojevicVeliko Gradiste, Serbia
Michelle Christine Suchy.....Fresno, California
Douglas Tom SummerfieldDresbach, Minnesota
Tesfai Julien TekleHouston, Texas
Justin Paul Thampi.....Bedford, Texas
Erin Kathleen Thomsen, *cum laude*Duluth, Minnesota
Timothy Marc Thormodsgard.....Plymouth, Minnesota
Brent Jonathan TierneyOmaha, Nebraska
Zebulon Joseph TimmonsAurora, Colorado
John Michael TinjumPowers Lake, North Dakota
Wayne Hua Tran.....San Jose, California
Mylinh H. TrinhKansas City, Kansas
Carrie Leonora ValentaSioux City, Iowa
Benjamin Allen VossWashington, Missouri
Julie Ann WalterHays, Kansas
Dustin Robert WardLakeville, Minnesota
Kristen Michelle WasilowskiDowners Grove, Illinois
Beau Joshua WattsRogersville, Missouri
Shauna Kathleen Werth.....Bozeman, Montana
Jane Anne WestMelrose, Iowa
Kerry-Ann Lorraine WilliamsMandeville, Jamaica
Frederick Anthony WillyerdMesa, Arizona
Nnamdi Chidiebere Wogugu.....Omaha, Nebraska
Bishoy Magdy Zakhary, *cum laude*Vancouver, British Columbia
Stephen Michael ZanonBrookfield, Wisconsin
Corey Venell ZettermanOmaha, Nebraska

Degrees conferred May 10, 2008

Elizabeth Durand AdamsWaukee, Iowa
Shawn I. AhmedGrand Junction, Colorado
Emily Renae AndersonEaton, Colorado
Katherine Anna AndersonNicollet, Minnesota
Rebecca Teresa ArmendarizSeattle, Washington
Scott M. AtayHoffman Estates, Illinois
Adam David BarkerRapid City, South Dakota
Kayla BarnardPrue, Oklahoma
Marc Thomas Bartman.....West Paterson, New Jersey
Ryan Paul BashamLos Gatos, California
Kelly Ragan BeffertLivingston, Montana
Jason Aaron BestePlymouth, Minnesota
Justin Richmond Birge.....Omaha, Nebraska
Miriam A. BornhorstOmaha, Nebraska
Melody Lee BrewerJackson, Wyoming
Lisa Marie ChapmanBurnsville, Minnesota
Andrew John ClearySalem, Oregon
Kathryn Molly ConnorsHelena, Montana
Anna R. Cook.....Buffalo Grove, Illinois
Anthony Ferillo CookPierce, Nebraska
Daniel Wallace DahlFargo, North Dakota
Michael Gerard DawsonOmaha, Nebraska
Heather Anne Dobbs, *cum laude*Sheridan, Wyoming
Jessica Marie Downes.....Cottage Grove, Minnesota
Adam Robert DukeDurango, Colorado
Caitlin Eccles-Radtke.....St. Paul, Minnesota
Steven Ronald English.....Seattle, Washington
Nicholas Joshua EngstromHelena, Montana
Helen O. FasanyaLagos, Nigeria
Lea D. Fernando.....Hicksville, New York
Ryan Todd FinlaysonLincoln, Nebraska
Sarah Marie GermanEstes Park, Colorado
Jeffrey Brooks GladdingReno, Nevada
Brian Eduardo Godinez.....Provo, Utah
Patrick William GodwinTempe, Arizona
Dominic Theodore Gomez-LeonardelliPueblo West, Colorado
Wilson Ignescius GonsalvesOmaha, Nebraska
Gary Peter Graham, *cum laude*Highwood, Montana
Michael John Grant, *magna cum laude*San Diego, California
Travis Edward Grotz, *cum laude*Billings, Montana
Priscilla Dinh Hoang.....Lakewood, Washington
Brent Philip HolmquistOmaha, Nebraska
Carl Forrest HoogestegerGold Beach, Oregon
Susan Rachel HuppSherrodsville, Ohio
Andrew J. Ingemansen.....Columbus, Nebraska

Julie L. Ingwerson..... Plattsmouth, Nebraska
Gwendolyn Rose JonesChapel Hill, North Carolina
Justin B. JosephsenMount Vernon, Illinois
Jessica R. Kaufman..... Hoxie, Kansas
Amy Marie Kerkvliet..... Inwood, Iowa
Anne Elizabeth Klemens..... Gilbert, Arizona
Annie Knierim Glasgow, Montana
Aaron James Konrad..... Bettendorf, Iowa
Daniel Edward Kreutz..... Tempe, Arizona
Andrew Emil Kummer..... White Bear Lake, Minnesota
Benjamin Wayne Ladner.....Long Beach, Mississippi
Emily Watson Ladner..... Florence, Alabama
Abby Marie Lankhorst..... Sioux Falls, South Dakota
Cheng Lin Lee.....Irvine, California
Erin Marie Linde.....Omaha, Nebraska
Joseph Martin Lopez Jr. Fort Collins, Colorado
Justin Gerhard MadsonOmaha, Nebraska
Natalie Moore March.....Bloomfield, Connecticut
Melissa Andrew Martin.....Tolland, Connecticut
Carolyn Elizabeth McDonaldDenver, Colorado
Rebecca Lee MillerSpokane, Washington
Patrick J. Millerd.....Bellevue, Nebraska
Douglas Richard Moore.....Omaha, Nebraska
Kristy MoralesManhattan, Kansas
Regina Luwanda Morris SolisMiramar, Florida
Robert Joseph Mosiman..... Fort Collins, Colorado
Janissa Kaye Muller, *cum laude* Hot Springs, South Dakota
Brian Moon Yong NagaoHilo, Hawaii
Joseph A. Nahas West Des Moines, Iowa
Ho Viet Nguyen Rancho Cordova, California

Quyen Trung Nguyen, *cum laude* San Jose, California
Peter C. Ning.....Buena Park, California
Robyn Elaine Nolan, *cum laude* Bellevue, Washington
Kevin Daniel O'KeefeMissoula, Montana
Andrew Francis Palmer.....Missoula, Montana
Sarah Marie ParkerSpokane, Washington
Reshma B. Patel Lenexa, Kansas
Kristen Leigh Patters..... Livermore, California
Thomas James Percival.....Alliance, Nebraska
Helen Phan Sunnyvale, California
Heather Dawn Pugmire..... Kearney, Nebraska
Tim P. Ratino..... Sioux City, Iowa
Mark D. Reisbig.....Omaha, Nebraska
Kimberly Lynette Richards Granite Bay, California
Edmundo Alejandro Rivera..... Los Angeles, California
Willa Leanah Roope..... Bakersfield, California
Margarita RoykhmanSt. Louis, Missouri
John C. RudersdorfLincoln, Nebraska
Patrick D. RudersdorfOmaha, Nebraska
Nausheen Farooqui Samee.....Chicago, Illinois
Marilee Michelle Simons Shelby, Montana
Mary Margaret Skrypek St. Paul, Minnesota
Jacob Paul Smeltzer, *magna cum laude* Derby, Kansas
Anthony Nicholas Snow Beecher, Illinois
David Bruce Soma Woodbury, Minnesota
Joshua Dahl Spendlove, *cum laude*North Ogden, Utah
Andrew Christian Stevens, *cum laude*Burnsville, Minnesota
Morgan Leigh Swank, *cum laude*Wasilla, Alaska
Sandra K. Swedean Sioux City, Iowa
Mary B. TadrosEl Mina, Egypt
Tanya H. Tajouri.....Oakland, Nebraska
Dawn Terese Tanner.....Salinas, California
Duong Thuy ThanPortland, Oregon
Chad Michael ThorsonOmaha, Nebraska
Ethan Thanh Tat Tran San Jose, California
Christina Tun.....Kenmore, Washington
Alex Cyril Vaclavik.....Houston, Texas
Lonnie David Vaughn Carlsbad, California
Giao Long Vu San Jose, California
Gerhardt Stefan Wagner Sacramento, California
Jacob Chris Walter Loveland, Colorado
Kenyon Joseph WeidlePinetop, Arizona
Ian Geoff Wilkofsky..... Dallas, Texas
Joseph R. WolpertJefferson, South Dakota
Judy C. WongOmaha, Nebraska
Fernando A. YepesLincoln, Nebraska

AMERICAN JESUIT COLLEGES AND UNIVERSITIES

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

(Seminaries and high schools are not included in this list.)
ASSOCIATION OF JESUIT COLLEGES AND UNIVERSITIES
1717 Massachusetts Avenue, N.W., Washington, D.C. 20036

